DOCUMENT RESUME ED 295 320 EA 020 082 AUTHOR Giroux, Henry TITLE Critical Theory and Educational Practice. ESA 841, Theory and Practice in Educational Administration. INSTITUTION Deakin Univ., Victoria (Australia). REPORT NO ISBN-0-7300-0001-X PUB DATE 83 NOTE 146p. AVAILABLE FROM Publication Sales, Deakin University Press, Deakin University, Geelong, Victoria 3217, Australia (\$12.50 Australian; quantity and educational discounts). PUB TYPE Viewpoints (120) -- Collected Works - General (020) EDRS PRICE MF01 Plus Postage. PC Not Available from EDRS. DESCRIPTORS Cultural Context; *Educational Philosophy; Educational Policy; Educational Sociology; Elementary Secondary Education; Foreign Countries; Foundations of Education; *Ideology; *Marxian Analysis; Political Socialization; *Politics of Education; Social Change; Social Stratification; Values IDENTIFIERS *Frankfurt School ### **ABSTRACT** The introductory essay in this volume argues for the importance of the original critical theory developed by the Frankfurt school (The Institute for Social Research in Frankfurt, Germany) in developing a critical foundation for a neo-Marxist theory of radical pedagogy. Accordingly, it begins by defining the aims of the Frankfurt school and then goes on to discuss its history and background. This is followed by an indepth analysis of the Frankfurt school's analysis of the heritage of Enlightenment rationality and their critique of instrumental reason. The Frankfurt school's philosophical stance is then delineated in detail, including its notion of theory, its analysis of culture, and its analysis of depth psychology; on the basis of this discussion, the principal elements of a critical theory of education is outlined. The latter part of the volume consists of four essays by different authors: (1) "Traditional and Critical Theory," by M. Horkheimer; (2) "The Culture Industry: Enlightenment as Mass Deception," by M. Horkhaimer and T. W. Adorno; "The Triumph of Positive Thinking: One-Dimensional Philosophy," by Herbert Marcuse; and "The Method and Function of an Analytic Social Psychology: Notes on Psychoanalysis and Historical Materialism," by Erich Fromm. An annotated bibliography is included. (TE) # Critical Theory and Educational Practice U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - This document has been reproduced as received from the person or organization originating it - C Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this docu-ment do not necessarily represent official OERI position or policy. "PERMISSION TO REPRODUCE THIS MATERIAL IN MICROFICHE ONLY HAS BEEN GRANTED BY **Henry Giroux** ESA841 Theory and practice in educational administration # Critical theory and educational practice Henry Giroux Boston University Deakin University Victoria 3217 1983 Published by Deakin University, Victoria, Australia 3∠17 Distributed by Deakin University Press First published 1983 Copyright @ Deakin University 1983 Edited and designed by Deakin University Production Unit Printed by Deakin University Printery National Library of Australia Cataloguing in publication data Giroux, Henry A., 1943-. Critical theory and educational practice At head of title: Theory and practice in educational administration $\mbox{{\sc Bibliography}}.$ ESA 841. ISBN 0 7300 0001 X. ISBN 0 7300 0000 1 (ESA 841) 1. Education. I. Deakin University. I¹ Title. III Title Theory and practice in educational administration. 370 This book forms part of the Theory and practice in educational administration course offered by the School of Education in Deakin University's Open Campus Program. The book has been prepared in collaboration with the Theory and practice in educational administration course team, whose members are ### Course team Richard Bates (chairman) Diana Macmillan (course developer) ### Consultants William Boyd John Codd Don Erickson William Foster Henry Giroux Herriy Gilou Peter Gronn Laurence lannaccone Edward Kynaston Thomas Popkewitz Paula Silver Peter Watkins The course includes: Change and Stability in Schooling Class, Control and Contestation in Educational Organisation Critical Theory and Educational Practice Educational Administration and Student Outcomes Educational Administration and the Management of Knowledge Loose-Coupling Revisited A Critical View of Weick's Contribution to Educational Administration Philosophy, Common Sense and Action in Educational Administration Political Legitimacy and the Administration of Education Political Science and Educational Administration Professionale, * in Educational Administration Rethinking Educational Administration, T.B. Greenfield and his Critics Theory and Practice in Educational Administration Course Guide Thinking Aloud ### Acknowledgements We should like to thank all those authors, publishers and other copyright holders who kindly gave us permission to include the material reproduced in this book. While every carc has been taken to trace and acknowledge copyright, we tender our apologies for any accidental infringement. We should be pleased to come to a suitable arrangement with the rightful owner in such a case. 4 ### Series introduction It is now widely recognised, among theorists and practitioners alike, that the traditions that have informed educational administration as a field of study for several decades are of only limited use in coming to terms with the complexity and value-laden nature of educational practice. The sudden politicisation of the context and conduct of education has raised issues of immediate import that cannot be dealt with adequately by functionalist analysis or behavioural science. The collapse of these theoretical traditions in educational administration has produced a vacuum into which a very haphazard collection of intellectual brica-brac has been sucked. As a result, both theorists and the practitioners who look to them for help in an increasingly disordered world are alike in their bewilderment. How can alternative formulations be developed? How can reliable and relevant analyses be made? The series of books of which this volume is a part is an attempt to explore a variety of intellectual traditions that have, until now, been largely ignored or dismissed by educational administrators. Each of the books is an attempt to bring a particular intellectual perspective to bear on the practical problems of administering education. They are, therefore, diverse in their starting points and in their analysis. What they have in common, however, is a rejection of a purely technical, functionalist approach to educational administration, and a commitment to a critical and reflexive consideration of educational practice. The ideas presented in the introductory essays are necessarily an encapsulation of arguments which have developed and are developing more fully elsewhere. In order to assist readers to participate in these developments, selected readings are attached to each paper, and an annotated bibliography of key works is provided. We hope that the publication of this series will encourage others to join a necessary exploration of alternative perspectives in educational administration. Such exploration is long overdue. Course team chairman ### **Contents** | Critical theory and educational practice | 7 | |---|--| | Introduction History and background Rationality and the critique of instrumental reason The Frankfurt School's notion of theory The Frankfurt School's analysis of culture The Frankfurt School's analysis of depth psychology Towards a critical theory of education Conclusion References | 8
9
11
15
19
23
28
33
34 | | Readings | 37 | | 1 M. Horkheimer Traditional and critical theory | 38 | | 2 M. Horkheimer and T.W. Adorno The culture industry: enlightenment as mass deception | 53 | | 3 H. Marcuse The triumph of positive thinking: one-dimensional philosophy | 93 | | 4 E. Fromm The method and function of an analytic social psychology: note psychoanalysis and historical materialism | 119
s on | | Annotated bibliography | 141 | # Critical theory and educational practice ### Introduction This essay attempts to contribute to the search for a theoretical foundation upon which to develop a critical theory of education. Within the parameters of this task, the notion of critical theory has a two-fold meaning. First, critical theory refers to the body of theoretical work developed by certain members of what can be loosely described as 'the Frankfurt School'. What this suggests is that critical theory was never a fully articulated philosophy shared unproblematically by all members of the Frankfurt School. But it must be stressed that while one cannot point to a single critical theory shared by all of the members, one can point to the common attempt to assess the newly emerging forms of capitalism along with the changing forms of domination that accompanied them. Similarly, there was an attempt on the part of all the members of the Frankfurt School to rethink and radically reconstruct the meaning of human emancipation, a project whose aim differed considerably from the orientation of orthodox Marxism. Specifically. I argue in this essay for the importance of the original critical theory and the insights it provides for developing a critical foundation for a theory of radical pedagogy. As such I focus on the work of Adorno. Horkheimer and Marcuse rather than on that of Habermas. This seems to be an important concern, especially since the work of Habermas has been the almost exclusive focus of
educators studying the Frankfurt School. Second, the concept of critical theory refers to the nature of self-conscious critique and to the need to develop a discourse of social transformation and emancipation that does not cling dogmatically to its own doctrinal assumptions. In other words, critical theory refers to both a 'school of thought' and a process of critique. It points to a body of thought that is, in my view, invaluable for educational theorists; it also exemplifies a body of work that both demonstrates and simultaneously calls for the necessity of an ongoing critique, one in which the claims of any theory must be confronted with the distinction between the world it examines and por- travs, and the world as it actually exists. The Frankfurt School took as one of its central values a commitment to penetrate the world of objectified appearances and to expose the underlying social relationships they often conceal. In other words, penetrating such appearances meant exposing, through critical analysis, social relationships that took on the status of things or objects. For instance, by examining notions such as money, consumption, distribution and production it becomes clear that they do not represent objective 'facts' or things. but historically contingent contexts mediated by relationships of domination and subordination. In adopting such a perspective, the Frankfurt School not only broke with forms of rationality that wedded science and technology into new forms of domination, it also rejected all forms of rationality that subordinated human consciousness and action to the imperatives of universal laws. Whether it be the legacy of the positivist intellectual thought of Victorian Europe or the theoretical edifice developed by Engels, Kautsky, Stalin and other heirs of Marxism, the Frankfurt School argued against the suppression of 'subjectivity, consciousness, and culture in history' (Breines 1979-80, p. 113) and, in doing so, articulated a notion of negativity or critique in opposition to all theories that celebrated social harmony and left unproblematic the basic rumptions of the wider society. In more specific terms, the Frankfurt School stressed the importance of critical thinking Ly arguing that it is a constitutive feature of the struggle for both self-emancipation and social change. Moreover, its members argued that it was in the contradictions of society that one could begin to develop forms of social inquiry that analysed the distinction between what is and what should be. Finally, they strongly supported the assumption that the basis for thought and action should be grounded, as Marcuse argued just before his death, 'in compassion, [and] in our sense of the sufferings of others' (Habermas 1980, p. 12). In general terms, the Frankfurt School provides a number of valuable insights for studying the relationship between theory and society. Its members developed a dialectical framework by which to understand the mediations that link the institutions and activities of everyday life with the logic and commanding forces that shape the larger social totality. The characteristic nature of the form of social inquiry that emerged from such a framework was articulated by Horkheimer when he suggested that members of the Institute for Social Research explore the question of the interconnection between the economic life of society, the psychic development of the individual and transformations in the realm of culture...including not only the so called spiritual contents of science, art and religion, but also law, ethics, fashion, public opinion, sport, amusement, life style, etc. (Horkheimer 1972, p. 43). The issues raised by Horkheimer have not lost their importance and they still represent both a critique of and a challenge to many of the theoretical currents that presently characterise theories of social education. The necessity for theoretical renewal in the educational field coupled with the massive number of primary and secondary sources that have been translated or published recently in English provide the opportunity for American and English speaking pedagogues to begin to appropriate the discourse and ideas of the Frankfurt School. Needless to say, such a task will not be easily accomplished since both the complexity of the language used by members of the School and the diversity of the positions and themes they explored demand a selective and critical reading of their works. Yet the critique of culture, instrumental rationality, authoritarianism and ideology that they pursued in an interdisciplinary context generated categories, relationships and forms of social inquiry that constitute a vital source of knowledge for developing a critical theory of education. Since it will be impossible within the scope of this essay to analyse all of the themes examined by the Frankfurt School, I will limit my analysis to their treatment of rationality, theory, culture and depth psychology. Finally, I will discuss the implications of this for educational theory and practice. ### History and background The Institute for Social Research (Institut für Sozialforschung) was officially created in Frankfurt, Germany in February 1923 and was the original home of the Frankfurt School. Established by a wealthy grain merchant named Felix Weil, the Institute eventually came under the directorship of Max Horkheimer in 1930. Most of the members who later became famous joined the Institute while it was under Horkheimer's directorship. These included Erich Fromm, Herbert Marcuse and Theodor Adorno. As Martin Jay points out in his now famous history of the Frankfurt School: If it can be said that in the early years of its history the Institut concerned itself primarily with an analysis of bourgeois society's socioeconomic substructure, in the years after 1930 its prime interest lay in its cultural superstructure (Jay 1973, p. 21). The change in the Institute's theoretical focus was soon followed by a geographical shift in its location. Threatened by the Nazis because of the avowedly Marxist orientation of the Institute's work and the fact that most of its members were Jews, the Institute was forced to relocate for a short time in Geneva in 1933 and then in New York City in 1934, where it was housed in one of Columbia University's buildings. Emigration to New York was followed by a stay in Los Angeles in 1941 and by 1953 the Institute was re-established in Frankfurt. The strengths and weaknesses of the Frankfurt School project become intelligible only if seen as part of the social and historical context in which it developed. In essence, the questions it pursued, along with the forms of social inquiry it supported, represent both a particular moment in the development of Western Marxism and a critique of it. Reacting to the rise of Fascism and Nazism on the one hand, and the failure of orthodox Marxism on the other, the Frankfurt School had to refashion and rethink the meaning of domination and emancipation. The rise of Stalinism, the failure of the European or Western working class to contest capitalist hegemony in a revolutionary manner, and the power of capitalism to reconstitute and reinforce its economic and ideological control forced the Frankfurt School to reject the orthodox reading of Marx and Engels, particularly as it had developed through the conventional wisdom of the Second and Third Internationals. It is particularly in the rejection of certain doctrinal Marxist assumptions, developed under the historical shadow of totalitari...ism and the rise of the consumer society in the West, that Horkbeimer, Adorno and Marcuse attempted to construct a more sufficient basis for social theory and political action. Certainly such a basis 'vas not to be found in stand and Marxist assumptions such as: the notion of historical inevitability, the primacy of the mode of production in the shaping of history, and the notion that class struggle as well as the mechanisms of domination take place primarily within the confines of the labour process. For the Frankfurt School. orthodox Marxism assumed too much while simultaneously ignoring the benefits of self-criticism. It had failed to d elop a theory of consciousness t from its own theoretical caland by doing so expelled the human sur culus. Thus, it is not surprising that the ocus of the Frankfurt School's research downplayed the area of political economy and emphasised instead the issue of how subjectivity was constituted, as well as the issue of how the spheres of culture and everyday life represented a new terrain of domination. It is against this historical and theoretical landscape that we can begin to abstract categories and modes of analysis that speak to the nature of schooling as it presently exists, and to the possibilities it contains for developing into a force for social change. ## Rationality and the critique of instrumental reason Fundamental to an understanding of the Frankfurt School's view of theory and their critique of instrumental reason is their analysis of the heritage of Enlightenment rationality. Echoing Nietzsche's (1957) warning about humanity's unbounded faith in reason, Horkheimer and Adorno voiced a trenchant critique of modernity's unswerving belief in the promise of Enlightenment rationality to rescue the world from the chains of superstition, ignorance and suffering. The problematic nature of such a promise marks the opening lines of Dialectic of Enlightenment: In the most general sense of progressive thought, the Enlightenment has always aimed at liberating men from fear and establishing their sovereignty. Yet the fully enlightened earth radiates disaster triumphant (Horkheimer and Adorno 1972, p. 3). A faith in scientific rationality and the principles of practical judgement are not a legacy inherited solely from the seventeenth and eighteenth centuries when people of reason united on a vast intellectual front in order to master the world through an
appeal to the claims of reasoned thought. According to the Frankfurt School, scientific rationality represented one of secentral themes of Western thought and extended as far back as Plato (Horkheimer 1974, pp. 6–7). Habermas, a later member of the Frankfurt School, argues that the progressive notion of reason reaches its highest point and most complex expression in the work of Karl Marx, after which it is reduced from an all-encompassing concept of rationality to a particularised instrument in the service of industrialised society. According to Habermas: On the level of the historical self reflection of a science with critical intent, Marx for the last time identifies reason with a commitment to rationality in its thrust against dogmatism. In the second half of the 19th century, during the course of the reduction of science to a productive force in industrial society, positivism, historicism, and pragmatism, each in turn, isolate one part of this all encompassing concept of rationality. The hitherto undisputed attempts of the great theories, to reflect on the complex of life as a whole is henceforth itself discredited as dogma . . . the spontaneity of hope, the art of taking a position, the experience of relevance or indifference, and above all, the response to suffering and oppression, the desire for adult autonomy, the will to emancipation, and the happiness of discovering one's identity — all these are dismissed for all time from the obligating interest of reason (Habermas 1973, pp. 262-3). Marx may have employed reason in the name of critique and emancipation, but it was still a notion of reason that was limited to an over-emphasis on the labour process and the exchange rationality that was both its driving force and ultimate mystification. Adorno, Horkheimer and Marcuse, in contrast to Marx, believed that 'the fateful process of rationalization' (Wellmer 1974, p. 133) had penetrated all aspects of everyday life, whether it be the mass media, the school or the workplace. The crucial point here is that no social sphere was free from the encroachments of a form of reason in which 'all theoretical means of transcending reality became metaphysical nonsense' (Horkheimer 1974, p. 82). In the Frankfurt School's view, reason has not been stripped permanently of its positive dimensions. Marcuse, for instance, believed that reason contained a critical element and was still capable of reconstituting history or as he put it, 'reason represents the highest potentiality of man and of existence; the two belong together' (Marcuse 1968a, p. 136). But if reason was to preserve its promise of creating a more just society, it would have to demonstrate its power of critique and negativity. According to Adorno (1973), the crisis of reason takes place as society becomes more rationalised because under each historical circumstances it loses its critical faculty in the quest for social harmony and becomes an instrument of the existing society. As a result, reason, as insight and critique, turns into its opposite, which is irrationality. For the Frankfurt School, the crisis in reason is linked to the crisis in science and the more general crisis of society. Horkheimer argued that the starting point for understanding 'the crisis of science depends on a correct theory of the present social situation' (Fiorkheimer 1972, p. 9). In essence, this speaks to two crucial aspects of Frankfurt School thought. First, it argues that the only solution to the present crisis lies in developing a more fully self-conscious notion of reason, one that embraces both the notion of critique and the element of human will and transformative action. Second, it means entrusting to theory the task of rescuing reason from the logic of technocratic rationality or positivism. It was the Frankfurt School's view that positivism had emerged as the final ideological expression of the Enlightenment and that the victory of positivism represented not the high point but the low point of Enlightenment thought. Rather than being the agent of reason, it became its enemy and emerged in the twentieth century as a new form of social administration and domination. Friedman sums up the essence of this position: To the Frankfurt School, philosophical and practical positivism constituted the end point of the Enlightenment. The social function of the ideology of Positivism was to deny the critical faculty of reason by allowing it only the ground of utter facticity to operate upon. By so doing, they denied reason a critical moment. Reason, under the rule of Positivism, stands in two of the fact. Its function is simply to characterize the fact. Its task ends when it has affirmed and explicated the fact. . . Under the rule of positivism, reason inevitably stops short of critique (Friedman 1981, p. 118). It is in its critique of positivistic thought that the Frankfurt School makes clear the specific mechanisms of ideological control that permeate the consciousness and practices of the advanced capitalist societies. It is also in its critique of positivism that it develops a notion of theory that has major implications for educational critics. But the route to understanding the latter necessitates that one first analyse the Frankfurt School's critique of positivism, particularly since the logic of positivist thought (though in varied forms) represents the major theoretical impetus that currently shapes educational theory and practice. The Frankfurt School defined positivism, in the broad sense, as an amagam of diverse traditions that included the work of Saint-Simon and Comte, the logical positivism of the Vienna Circle, the early Wittgenstein, and the more recent forms of logical empiricism and pragmatism that dominate the social sciences in the West. While the history of each of these traditions is complex and cluttered with detours and qualifications, each of them has supported the goal of developing forms of social inquiry patterned after the natural sciences and based on the methodological tenets of sense observation and quantification. Manage provides both a general definition of the notion of positivism and a starting point for some of the Frankfurt School's reservations regarding its most basic assumptions. Since its first usage, probably in the school of Saint-Simon, the term 'positivism' has encompassed (1) the validation of cognitive thought by experience of facts; (2) the orientation of cognitive thought to the physical sciences as a model of certainty and exactness; (3) the belief that progress in knowledge depends on this orientation. Consequently, positivism is a struggle against all metaphysics, transcendentalisms, and idealisms as obscurantist and regressive modes of thought. To the degree to which the given reality is scientifically comprehended and transformed, to the degree to which society becomes industrial and technological, positivism finds in the society the medium for the realization (and validation) of its concepts — harmony between theory and practice, truth and facts. Philosophic thought turns into affirmative thought; the philosophic critique criticizes within the societal framework and stigmatizes non-positive notions as mere speculation, dreams or fantasies (Marcuse 1964, p. 172). Positivism, according to Horkheimer, presented a view of knowledge and science that stripped both of their critical possibilities. Knowledge was reduced to the exclusive province of science, and science itself was subsumed within a methodology that limited 'scientific activity to the description, classification, and generalization of phenomena, with no care to distinguish the unimportant from the essential' (Horkheimer 1972, p. 5). Accompanying this view is the notion that knowledge derives from sense experience and that the ideal it pursues is to be found 'in the form of a mathematically formulated universal science deducible from the smallest possible number of axioms, a system which assures the calculation of the probable occurrence of all events' (Horkheimer 1972, p. 138). For the Frankfurt School, positivism did not represent an indictment of science but echoed Nietzsche's insight that 'It is not the victory of science that is the distinguishing mark of our nineteenth century, but the victory of the scientific method over science' (Nietzsche 1966, p. 814). Science, in this perspective, was separated from the question of ends and ethics, the latter being rendered insignificant because they defied 'explication in terms of mathematical structures' (Marcuse 1964, p. 147). According to the Frankfurt School, the suppression of ethics in positivist rationality precludes the possibility for self-critique, or more specifically, the questioning of its own normative structure. Facts become separated from values, objectivity undermines critique, and the notion that essence and appearance may not coincide is lost in the positivist view of the world. The latter point becomes particularly clear in the Vienna Circle pronouncement: 'The view that thought is a means of knowing more about the world than may be directly observed . . . seems to us entirely mysterious' (Hahn 1933, p. 9). For Adorno, the idea of value freedom was perfectly suited to a perspective that was to insist on a universal form of knowledge while it simultaneously refused to inquire into its own socio-ideological development and function in society. According to the Frankfurt School, the outcome of positivist rationality and its technocratic view of science represented a threat to the notion of subjectivity and critical thinking. By functioning within an operational context, free from ethical commitments, positivism wedded itself to the immediate, and 'celebrated' the world of 'facts'. The question of essence (the difference between the world 'as it is' and that 'which it should be') is reduced to the merely methodological task of collecting and classifying the world of facts (that 'which is'). In this schema,
'knowledge relates solely to what is and to its recurrence' (Horkheimer 1972, p. 208). Questions concerning the genesis, development and normative nature of the conceptual systems that select, organise and define the facts appear to be outside the concern of positivist rationality. Since it recognises no factors behind the 'fact', positivism freezes both human beings and history. In the case of the latter, the issue of historical development is left aside since the historical dimension contains truths that cannot be assigned 'to a special fact-gathering branch of science' (Adorno, quoted in Gross 1979, p. 340). Of course, positivism is not impervious to history because it ignores the relationship between history and understanding. On the contrary, its key notions regarding objectivity, theory and values, as well as its modes of inquiry, are both a consequence and a force in the shaping of history. In other words, positivism may ignore history but it cannot escape it. What is important to stress is that fundamental categories of socio-his orical development are at odds with the positivist emphasis on the immediate or, more specifically, that which can be expressed, measured and calculated in precise mathematical formulas. Russell Jacoby points concisely to this issue in his claim that 'natural reality and natural sciences do not know the fundamental historical categories: consciousness and self consciousness, subjectivity and objectivity, appearance and essence' (Jacoby 1980, p. 30). By not reflecting on its paradigmatic premises, positivist thought ignores the value of historical consciousness and consequently endangers the nature of critical thinking itself. That is, inherent in the very structure of positivist thought, with its emphasis on objectivity and its lack of theoretical grounding regarding the setting of tasks (Horkheimer 1972), are a number of assumptions that appear to preclude its ability to judge the complicated interaction of power, knowledge and values, or to reflect critically on the genesis and nature of its own ideological presuppositions. Moreover, by situating itself within a number of false dualisms (facts vs. values, scientific knowledge vs. norms, and description vs. prescription), positivism dissolves the tension between potentiality and actuality in a'l spheres of social existence. Thus, under the guise of neutrality, scientific knowledge and all theory become rational on the grounds of whether they are efficient, economic or correct. In this case, a notion of methodological correctness subsumes and devalues the complex philosophical concept of truth. As Marcuse points out, 'the fact that a judgement can be correct and nevertheless without truth, has been a crux of formal logic from time immeniorial' (Marcuse, quoted in Arato and Gebhardt 1978, p. 394). For instance, an empirical study that concludes that native workers in a colonised country work at a slower rate than imported workers who perform the same job may provide an answer that is correct, but such an answer tells us little about the notion of domination or the resistance of workers under its sway. That the native workers may slow down their rate as an act of resistance is not considered here. Thus, the notions of intentionality and historical context are dissolved within the confines of a limiting quantifying methodology. For Adorno, Marcuse and Horkheimer, the fetishism of facts and the belief in value neutrality represented more than an epistemological error; more importantly, such a stance served as a form of ideological hegemony that infused positivist rationality with a political conservatism that make it an ideological prop of the status quo. This is not, however, to suggest an intentional support for the status quo on the part of all individuals who work within a positivist rationality. Instead, it implies a particular relationship to the status quo which, in some situations, is a consciously political one, while in others, it is not. In other words, in the latter instance the relationship to the status quo is a conservative one, but it is not self-consciously recognised by those who help to reproduce it. ### The Frankfurt School's notion of theory According to the Frankfurt School any understanding of the nature of theory has to begin with a grasp of the relationships that exist in society between the particular and the whole, the specific and the universal. This position appears in direct contradiction to the empiricist claim that theory is primarily a matter of classifying and arranging facts. In rejecting the absolutising of facts the Frankfurt School argued that, in the relation between theory and the wider society, mediations exist that function to give meaning not only to the constitutive nature of a fact, but also to the very nature and substance of theoretical discourse. As Horkheimer writes: The facts of science and science itself are but segments of the life process of society, and in order to understand the significance of facts or of science generally one must possess the key to the historical situation, the right social theory (Horkheimer 1972, p. 159). This speaks to a second constitutive element of critical theory. If theory is to move beyond the positivist legacy of neutrality, it must develop the capacity of a metatheory. That is, it must acknowledge the value-laden interests it represents and be able to reflect critically on both the historical development or genesis of such interests and the limitations they may present within certain historical and social contexts. In other words, 'methodological correctness' does not provide a guarantee of truth nor does it raise the fundamental question of why a theory functions in a given way under specific historical conditions to serve some interests and not others. Thus, a notion of self-critique is essential to a critical theory. A third constitutive element for a critical theory takes its cue from Nietzsche's dictum that 'a great truth wants to be criticized, not idolized' (Nietzsche, quoted in Arato and Gebhardt 1978, p. 383). The Frankfurt School believed that the critical spirit of theory should be represented in its unmasking function. The driving force of such a function was to be found in the Frankfurt School's notions of immanent criticism and dialectical thought. Immanent critique is the assertion of difference, the refusal to collapse appearance and essence, i.e. the willingness to analyse the reality of the social object against its possibilities. As Adorno wrote: Theory . . . must transform the concepts which it brings, as it were, from outside into those which the object has of itself 'nto what the object, left to itself, seeks to be, and confront it with what is. It must dissolve the rigidity of the temporally and spatially fixed object into a field of tension of the possible and the real: each one, in order to exist, is dependent upon the other. In other words, theory is indisputably critical (Adorno 1976,) 39). Dialectical thought, on the other hand, speaks to both critique and theoretical reconstruction (Giroux 1981a). As a mode of critique it uncovers values that are negated by the social object under analysis. The notion of dialectics is crucial because it reveals the insufficiencies and imperfections of 'finished' systems of thought ... it reveals incompleteness where completeness is claimed. It embraces that which is in terms of that which is not, and that which is real in terms of potentialities not yet realized (Held 1980, p. 177). As a mode of theoretical reconstruction, dialect cal thought points to historical analysis in the critique of conformist logic, and traces out the 'inner history' of the latter's categories and the way in which they are mediated within a specific historical context. By looking at the social and political constellations stored in the categories of any theory, Adorno (1973) believed that their history could be traced and thus their existing limitations revealed. As such, dialectical thought reveals the power of human activity and human knowledge as both a product and a force in the shaping of social reality. But it does not do so simply to proclaim that humans give meaning to the world. Instead, as a form of critique, dialectical thought argues that there is a link between knowledge, power and domination. Thus it is acknowledged that some knowledge is false and that the ultimate purpose of critique should be critical thinking in the interest of social change. For instance, as I mentioned earlier, one can exercise critical thought and not fall into the ideological trap of relativism in which the notion of critique is negated by the assumption that all ideas should be given equal weight. Marcuse points to the connection between thought and action in dialectical thought: Dialectical thought starts with the experience that the world is unfree; that is to say, man and nature exist in conditions of alienation, exist as 'other than they are.' Any mode of thought which excludes this contradiction from its logic is a faulty logic. Thought 'corresponds' to reality only as it transforms reality by comprehending its contradictory structure. Here the principle of dialectic drives thought beyond the limits of philosophy. For to comprehend reality means to comprehend what things really are, and this in turn means rejecting their mere factuality. Rejection is the process of thought as well as of action . . . Dialectical thought thus becomes negative in itself. Its function is to break down the self-assurance and self-contentment of common sense, to undermine the sinister confidence in the power and language of facts, to demonstrate that unfreedom is so much at the core of things that the development of their internal contradictions leads necessarily to qualitative change: the explosion and catastrophe of the established state of affairs (Marcuse 1960, p. ix). According to the Frankfurt School all thought and theory are
tied to a specific interest in the development of a society without injustice. Theory, in this case, becomes a transformative activity that views itself as explicitly political and commits itself to the projection of a future that is as yet unfulfilled. Thus, critical theory contains a transcendent element in which critical thought becomes the precondition for human freedom. Rather than proclaiming a positivist notion of neutrality, critical theory openly takes sides in the interest of struggling for a better world. In one of his most famous early essays comparing traditional and critical theory, Horkheimer spelled out the essential value of theory as a political endeavour: It is not just a research hypothesis which shows its value in the ongoing business of men; it is an essential element in the historical effort to create a world which satisfies the needs and powers of men. However extensive the interaction between the critical theory and the special sciences whose progress the theory must respect and on which it has for decades exercised a liberating and stimulating influence, the theory never aims simply at an increase of knowledge as such. Its goal is man's emancipation from slavery (Horkheimer 1972, p. 245). Finally, there is the question of the relationship between critical theory and empirical studies. In the ongoing debate over theory and empirical work, the same old dualisms appear, though in recycled forms, in which one presupposes the exclusion of the other. One manifestation of this debate is the criticism that the Frankfurt School rejected the value of empirical work, a criticism that is also being lodged currently against many educational critics who have drawn upon the work of the Frankfurt School. Both sets of criticisms appear to have missed the point. Certainly, it is true that for the Frankfurt School the issue of empirical work was a problematic one, but what was called into question was its universalisation at the expense of a more comprehensive notion of rationality. In writing about his experiences as an American scholar, Adorno spelled out a view of empirical studies that was representative of the Frankfurt School in general: My own position in the controversy between empirical and theoretical sociology . . . I may sum up by saying that empirical investigations are not only legitimate but essential, even in the realm of cultural phenomena. But one must not confer autonomy upon them or regard them as a universal key. Above all, they must themselves terminate in theoretical knowledge. Theory is no mere vehicle that becomes superfluous as soon as the data are in hand (Adoino 1969, p. 353). By insisting on the primacy of theoretical knowledge in the realm of empirical investigations, the Frankfurt School also wanted to highlight the limits of the positivist notion of experience, where research had to confine itself to controlled physical experiences that could be conducted by any researcher. Under such conditions, the research experience is limited to simple observation. As such, generalisable and abstract methodology follows rules that preclude any understanding of the forces that shape both the object of analysis as well as the subject conducting the research. In contrast, a dialectical notion of society and theory would argue that observation cannot take the place of critical reflection and understanding. That is, one begins not with an observation but with a theoretical framework that situates the observation in rules and conventions that give it meaning while simultaneously acknowledging the limitations of such a perspective or framework. The Frankfurt School's position on the relation between theory and empirical studies thus helps to illuminate its view of theory and practice. But a further qualification must be made here. While critical theory insists that theory and practice are interrelated, it nonetheless cautions about calling for a specious unity, for as Adorno points out: The call for unity of theory and practice has irresistibly degraded theory to a servant's role, removing the very traits it should have brought to that unity. The visa stamp of practice which we demand of all theory became a censor's placet. Yet whereas theory succumbed in the vaunted mixture, practice became nonconceptual, a piece of the politics it was supposed to lead out of; it became the prey of power (Adorno 1973, p. 143). Theory, in this case, should have as its goal emancipatory practice, but at the same time it requires a certain distance from such practice. Theory and practice represent a particular alliance, not a unity in which one dissolves into the other. The nature of such an alliance might be better understood by illuminating the drawbacks inherent in the traditional antitheoretical stance in American education in which it is argued that concrete experience is the great 'teacher'. Experience, whether on the part of the researcher or others, contains in itself no guarantees that it will generate the insights necessary to make it transparent to itself. In other words, while it is indisputable that experience may provide us with knowledge, it is also indisputable that knowledge may distort rather than illuminate the nature of social reality. The point here is that the value of any experience 'will depend not on the experience of the subject but on the struggles around the way that experience is interpreted and defined' (Bennett 1980, p. 126). Moreover, theory cannot be reduced to the subordinate of experience, merely empowered to provide formulas for pedagogical practice. Its real value lies in its ability to establish the possibilities for reflexive thought and practice on the part of those who use it, and in the case of teachers, it becomes invaluable as an instrument of critique and understanding. As a mode of critique and analysis, theory functions as a set of tools inextricably affected by the context in which it is brought to bear, but it is never reducible to that context. It has its own distance and purpose, its own element of practice. The crucial element in both its production and use is not the structure at which it is aimed, but the human agents who use it to give meaning to their lives. In short, Adorno, Horkheimer and Marcuse provided forms of historical and sociological analysis t. It pointed to the promise as well as to the limitations of the existing dominant rationality as it developed in the twentieth century. Such an analysis work as a starting point the conviction that for self-conscious human beings to act collectively against the modes of technocratic rationality that permeated the work place and other socio-cultural spheres, their behaviour would have to be preceded and mediated by a mode of critical analysis. In other words, the precondition for such action was a form of critical theory. But it is important to stress that in linking critical theory to the goals of social and political emancipation, the Frankfurt School redefined the very notion of rationality. Rationality was no longer merely the exercise of critical thought, as had been its earlier Enlightenment counterpart. Instead, rationality now became the nexus of thought and action in the interest of the liberation of the community or society as a whole. As a higher rationality, it contained a transcendent project in which individual freedom merged with social freedom. ### The Frankfurt School's analysis of culture Central to the Frankfurt School's critique of positivist rationality was its analysis of culture. Rejecting the definition and role of culture found in both traditional sociological accounts and orthodox Marxist theory, Horkheimer and Adorno (1972), in particular, developed a view of culture that assigned it a key place in the development of historical experience and everyday life. The Frankfurt School also rejected the mainstream sociological notion that culture existed in an autonomous fashion unrelated to the political and economic life processes of society. In their view, such a perspective neutralised culture and, in doing so, abstracted it from the historical and societal context that gave it meaning. For Adorno, the conventional view was shot through with a contradiction that reduced culture to nothing more than a piece of ideological shorthand since it overlooks what is decisive: the role of ideology in social conflicts. To suppose, if only methodologically, anything like an independent logic of culture is to collaborate in the hypostasis of culture, the ideological proton pseudos. The substance of culture . . . resides not in culture alone but in relation to something external, to the material life-process. Culture, as Marx observed of juridical and political systems, cannot be fully 'understood either in terms of itself . . . or in terms of the so-called universal development of the mind.' To ignore this . . . is to make ideology the basic matter and to establish it firmly (Adorno 1967a, p. 29). On the other hand, while orthodox Marxist theory established a relationship between culture and the material forces of society, it did so by reducing culture to a mere reflex of the economic realm. In this view, the primacy of economic forces and the logic of scientific laws took precedence over issues concerning the terrain of everyday life, consciousness and sexuality (Aronowitz 1981). For the Frankfurt School, changing socioeconomic conditions had made 'raditional Marxist categories of the 1930s and 1940s untenable. They were no longer adequate for understanding the integration of the working class in the West or the political effects of technocratic rationality in the cultural realm. Within the Frankfurt School perspective, the role of culture in Western society had been modified with the transformation of critical Enlightenment rationality into repressive forms of positivist rationality. As a result of the development of new technical capabilities, greater concentrations of economic power, and
more sophisticated modes of administration, the rationality of domination increasingly expanded its influence to spheres outside the locus of economic production. Under the sign of Taylorism and scientific man? _ment, instrumental rationality extended its influence from the domination of nature to the domination of human beings. As such, mass cultural institutions such as schools took on a new role in the first half of the twentieth century as 'both a determinant and fundamental component of social consciousness' (Aronowitz 1976, p. 20). According to the Frankfurt School, this meant that the cultural realm now constitutes a central place in the production and transformation of historical experience. Like Gramsci (1971), Horkheimer and Adorno (1972) argued that domination had assumed a new form. Instead of being exercised primarily through the use of physical force (the army and police). the power of the ruling classes was now reproduced through a form of ideological hegemony; that is, it was established primarily through the rule of consent, and mediated via cultural institutions such as the schools, the family, the mass media and the churches. Briefly put, the colonisation of the workplace was now supplemented by the colonisation of all other cultural spheres (Aronowitz 1973, Enzenberger 1974, Ewen 1976). According to the Frankfurt School, culture, like everything else in capitalist society, had been turned into an object. That is, under the dual rationalities of administration and exchange, the elements of critique and opposition, which the Frankfurt School believed inherent in traditional culture, had been lost. Moreover, the objectification of culture did not simply result in the repression of the critical elements in its form and content; such objectification also represented the negation of critical thought itself. In Adorno's words: Culture in the true sense, did not simply accommodate itself to human beings; . . . it always simultaneously raised a protest against the petrified relations under which they lived, thereby honoring them. Insofar as culture becomes wholly assimilated to and integrated into those petrified relations, human beings are once more debased (Adorno 1975, p. 13). As far as the Frankfurt School was concerned, the cultural realm had become a new locus of control for that aspect of Enlightenment rationality in which the domination of nature and society proceeded under the guise of technical progress and economic growth. For Horkheimer and Adorno (1972), culture had become another industry, one which not only produced goods but also legitimated the logic of capital and its institutions. The term 'culture industry' was coined by Adorno as a response to the reification of culture and it had two immediate purposes. First, it was coined in order to expose the notion that 'culture arises spontaneously from the masses themselves' (Lowenthal 1979, pp. 388-3). Second, it pointed to the concentration of economic and political determinants that control the cultural sphere in the interest of social and political domination. The term 'industry' in the metaphor provided a point of critical analysis. That is, it pointed not only to a concentration of political and economic groups who reproduced and legitimated the dominant belief and value system, it also referred to the mechanisms of rationalisation and standardisation as they permeated everyday life. Or, as Adorno put it, 'the expression "industry" is not to be taken literally. It refers to the standar lization of the thing itself — such as the Western, familiar to every moviegoer — and to the rationalization of distribution techniques . . . [and] not strictly to the pro- duction process' (Adorno 1975, p. 14). At the core of the theory of culture advanced by Horkheimer, Adorno and Marcuse was an attempt to expose - through both a call for and a demonstration of critique - how positivist rationality manifested itself in the cultural realm. For instance, they criticised certain cultural products, such as art, for excluding the principles of resistance and opposition that once informed their relationship to the world while simultaneously helping to expose it (Horkheimer 1972). Likewise, for Marcuse the 'truth of art lies in its power to break the monopoly of established reality (i.e., of those who established it) to define what is real. In this rupture . . . the fictitious world of art appears as true reality' (Marcuse 1978, p. 9). The Frankfurt School argued that in the one dimensional society art collapses, rather than highlights, the distinction between reality and the possibility of a higher truth or better world. In other words, in the true spirit of positivist harmony, art becomes simply a mirror of the existing reality and. in doing so, affirms it. Thus, both the memory of a historical truth or the image of a better way of life are rendered impotent in the ultra-realism of the Warhol Campbell Soup painting or the Stakhanovite paintings of socialist realism. The dictates of positivist rationality and the attendant mutilation of the power of imagination are also embodied in the techniques and forms that shape the messages and discourse of the culture industry. Whether it be in the glut of interchangeable plots, gags or stories, or in the rapid pace of a film's development, the logic of standardisation reigns supreme. The message is conformity, and the medium for its attainment is amusement, which proudly packages itself as an escape from the necessity of critical thought. Under the sway of the culture industry, style subsumes substance and thought becomes an afterthought banished from the temple of official culture. Marcuse states this argument as well as anyone in his comment: By becoming components of the aesthetic form, words, sounds, shapes, and colors are insulated against their familiar, ordinary use and function; ... This is the achievement of the style, which is the poem, the novel, the painting, the composition. The style, embodiment of the cesthetic form, in subjecting reality to another order, subjects it to the 'laws of beauty.' True and false, right and wrong, pain and pleasure, calm and violence become aesthetic categories within the framework of the oeuvre. Thus deprived of their (immediate) reality, they enter a different context in which even the ugly, cruel, sick become parts of the aesthetic harmony governing the whole (Marcuse 1972, pp. 98-9). Inherent in the reduction of culture to amusement is a significant message, one which points to the root of the ethos of positivist rationality, i.e. the structural division between work and play. Within the latter division, work is confined to the imperatives of drudgery, boredom and powerlessness for the vast majority while culture becomes the vehicle by which to escape from such toil. The power of the Frankfurt School's analysis lies in its exposure of the ideological fraud that constitutes this division of labour. Rather than being an escape from the mechanised work process, the cultural realm becomes an extension of it. Horkheimer and Adorno write: Amusement under late capitalism is the prolongation of work. It is sought after as an escape from the mechanized work process, and to recruit strength in order to be able to cope with it again. But at the same time mechanization has such power over a man's leisure and happiness, and so profoundly determines the manufacture of amusement goods, that his experiences are inevitably after-images of the work process itself. The ostensible content is merely a faded foreground; what sinks in is the automatic succession of standardized operations (Horkheimer and Adorno 1972, p. 137). The most radical critique of the division of labour among the three theorists under study finds its expression in the work of Herbert Marcuse (1955, 1968b). Marcuse claims that Marxism has not been radical enough in its attempt to develop a new sensibility that would develop as 'an instinctual barrier against cruelty, brutality, ugliness.' (Marcuse 1968b, p. 3). Marcuse's point is that a new rationality which takes as its goal the eroticization of labour 'and the development and fulfilment of human needs' (Marcuse 1955, p. 205) would necessitate new relations of production and organisational structures under which work could take place. This should not suggest that Marcuse abandons all forms of authority or that he equates hierarchical relationships with the realm of domination. On the contrary, he argues that work and play can interpenetrate each other without either losing their primary character. As Agger points out: Marcuse is . . . saying that . . . work and play converge without abandoning the 'work' character of work itself. He retains the rational organization of work without abandoning the Marxian goal of creative praxis. As he [Marcuse] notes . . . 'hierarchical relationships are not unfree per se.' That is, it depends upon the kind of hierarchy which informs relationships . . . Marcuse . . . suggests two things: in the first place, he hints at a theory of work which rests upon the merger of work and play components. His views in this regard are captured in his vision of the 'eroticization of labor.' In the second place, Marcuse hints at a form of organizational rationality which is nondominating (Agger 1978, p. 194). According to Marcuse (1964) science and technology have been integrated under the imprint of a dominating rationality that has penetrated the world of communicative interaction (the public sphere) as well as the world of work. It is worth mentioning that, by contrast, Habermas (1979) argues that science and technology within the sphere of work are necessarily limited to technical considerations, and that the way that work is consequently organised represents the price an advanced industrial order must pay for its material comfort. This position has been challenged by a number of theorists including Aronowitz who astutely argues that Habermas
separates 'communications and normative judgments from the labor process' (Aronowitz 1980, p. 80), and in doing this has 'ceded to technological consciousness the entire sphere of rational purposive action [work]' (Aronowitz 1980, p.81-2). In opposition to Habermas, Marcuse (1964) argues that radical change means more than simply the creation of conditions that foster critical thinking and communicative competence. Such change also entails the transformation of the labour process itself and the fusion of science and technology under the guise of a rationality that stresses co-operation and self-management in the interest of democratic community and social freedom. While there are significant differences among Adorno, Horkheimer and Marcuse regarding their indictment of positivist rationality and their respective notions about what constitutes an aesthetic or radical sensibility, their views converge on the existing repressiveness underlying positivist rationality and the need for the development of a collective critical consciousness and sensibility that would embrace a discourse of opposition and non-identity as a precondition of human freedom. Thus, for them, criticism represents an indispensible element in the struggle for emancipation, and it is precisely in their call for criticism and a new sensibility that one finds an analysis of the nature of domination that contains invaluable insights for a theory of education. The analysis, in this case, includes the Frankfurt School's theory of depth psychology to which I will now briefly turn. ### The Frankfurt School's analysis of depth psychology For the Frankfurt School it became clear that a theory of consciousness and depth psychology was needed to explain the subjective dimension of liberation and domination. Marx had provided the political and economic grammar of domination, but he relegated the psychic dimension to a secondary status and believed that the latter would follow any significant changes in the economic realm. However, since Marx, the world had witnessed increased material production and the continued conquest of nature in both the advanced industrial countries of the West and the countries of the socialist bloc as well. Yet in both cases the consciousness of the masses failed to keep pace with such conditions. In both camps, it appeared that the objective conditions that promoted alienation had deepened despite economic growth. For example, in the West, the production of goods and the ensuing commodity fetishism made a mockery of the concept of the good life, reducing it to the issue of purchasing power. In the socialist bloc, the centralisation of political power led to political repression instead of political and economic freedom as had been promised. Thus, it was left to the Frankfurt School, especially Marcuse (1955, 1964, 1968b, 1970), to analyse the formal structure of consciousness in order to discover how a dehumanised society could continue to maintain its control over its inhabitants and, similarly, how it was possible that human beings could participate willingly at the level of everyday life in the reproduction of their own dehumanisation and exploitation. For answers, the Frankfurt School turned to a critical study of Freud. For the Frankfurt School, Freud's metapsychology provided an important theoretical foundation for revealing the interplay between the individual and society. More specifically, the value of Freudian psychology in this case rested with its illumination of the antagonistic character of social reality. As a theoretician of contradictions, Freud provided a radical insight into the way in which society reproduced its powers, both in and over the individual. As leaches were its Psychoanalysis shows its strength; it demystifies the claims to liberated values, sensitivities, emotions, by tracing them to a repressed psychic, social, and biological dimension . . . it keeps to the pulse of the psychic underground. As such it is more capable of grasping the intensifying social unreason that the conformist psychologies repress and forget: the barbarism of civilization itself, the barely suppressed misery of the living, the madness that haunts society (Jacoby 1975, p. 18). The Frankfurt School theorists believed that it was only through an understanding of the dialectic between the individual and society that the depth and the extent of domination as it existed both within and outside the individual could be open to modification and transformation. Thus, for Adorno, Horkheimer and Marcuse, Freud's emphasis on the constant struggle between the individual desire for instinctual gratification and the dynamics of social repression provided an indispensible clue to understanding the nature of society and the dynamics of psychic domination and liberation. Adorno points to this in the following comments: The only totality the student of society can presume to know is the antagonistic whole, and if he is to attain to totality at all, then only in and through contradiction . . . The jarring elements that make up the individual, his 'properties', are invariably also moments of the social totality. He is, in the strict sense, a monad, representing the whole and its contradictions, without, however, being at any time conscious of the whole (Adorno 1967b, pp. 74, 77). In order to explore the depth of the conflict between the individual and society, the Frankfurt School accepted with some major modifications most of Freud's most radical assumptions. More specifically, Freud's theoretical schema contained three important elements for developing a depth psychology. First, Freud provided a formal psychological structure for the Frankfurt School theorists to work with. That is, the Freudian outline of the structure of the psyche with its underlying struggle between eros (the life instinct), thanatos (the death instinct) and the outside world represented a key conception in the depth psychology developed by the Frankfurt School. Secondly, Freud's studies on psychopathology, particularly his sensitivity to humanity's capacity for self-destructiveness and his focus on the loss of egostability, and the decline of the influence of the family in contemporary society added significantly to the Frankfurt School analyses of mass society and the rise of the authoritarian personality. For the Frankfurt School, the growing concentration of power in capitalist society, along with the pervasive intervention of the state in the affairs of everyday life, had altered the dialectical role of the traditional family as both a positive and negative site for identity formation. That is, the family traditionally had provided, on the one hand, a sphere of warmth and protection for its members while, on the other hand, it functioned as a repository for social and sexual repression. But under the development of advanced industrial capitalism, the family's dual function was gradually giving way to functioning exclusively as a site for social and cultural reproduction. Finally, by focusing on Freud's theory of instincts and metapsychology, the Frankfurt School devised a theoretical framework for unravelling and exposing the objective and psychological obstacles to social change. This issue is important because it provides significant insights into how depth psychology might be useful for developing a more comprehensive theory of education. Since there were some major differences between Adorno and Horkheimer on the one side, and Marcuse on the other, regarding Freud's theory of instincts, as well as his view of the relationship between the individual and society, I will treat their respective contributions separately. Adorno was quick to point out that while Freud's denunciation of 'man's unfreedom' over-identified with a particular historical period and thus 'petrified into an anthropological constant' (Adorno 1968, p. 81), it did not seriously distract from his greatness as a theoretician of contradictions. That is, in spite of the limitations in Freudian theory. Adorno and Horkheimer firmly believed that psyc' analysis provided a strong theoretical bulwark against those psychological and social theories that exalted the idea of the 'integrated personality' and the 'wonders' of social harmony. True to Adorno's view that 'every "image of man" is ideology except the negative one' (Adorno 1968, p. 84), Freud's work appeared to transcend its own shortcomings because at one level it personified the spirit of negation. Adorno (1967b, 1968) clearly exalted the negative and critical features of psychoanalysis and saw them as major theoretical weapons to be used against every form of identity theory. The goals of identity theory and revisionist psychology were both political and ideological in nature, and it was precisely through the use of Freud's metapsychology that they could be exposed as such. As Adorno put it: The goal of the 'well integrated personality' is objectionable because it expects the individual to establish an equilibrium between conflicting forces which does not obtain in existing society — nor should it, because these forces are not of equal moral merit. People are taught to forget the objective conflicts which necessarily repeat themselves in every individual, instead of being helped to grapple with them (Adorno 1968, p. 83). While it was clear to the Frankfurt School that psychoanalysis could not solve the problems of repression and authoritarianism, they believed that it did provide important insights into how 'people become accomplices to their own subjugation' (J. Benjamin 1977, p. 22). Yet, beneath the analyses put forth on psychoanalysis by Adorno (1967b, 1968, 1973) and Horkheimer (1972) and jointly, Horkheimer and Adorno (1972), there lurked a disturbing paradox: while both theorists went to great lengths to explain the dynamics of author 'tarianism and psychological domination, they said very little about those formal aspects of consciousness
that might provide a basis for resistance and rebellion. In other words, Horkheimer and Adorno recognised that Freudian psychology made a powerful criticism of existing society by exposing its antagonistic character. However, they did not locate, in either individuals or social classes, the psychological or political grounds for a self-conscious recognition of such contradictions, or the ability of human agents to transform them. Consequently, they provided a view of Freudian psychology that consigned Freud to the ambiguous status of being a radical as well as a prophet of gloom. If Adorno and Horkheimer viewed Freud as a revolutionary pessimist, Marcuse (1955) read him as a revolutionary utopian. That is, though Marcuse accepts most of Freud's most controversial assumptions, his interpretation of them is both unique and provocative. In one sense, Marcuse's (1955, 1968a, 1968b, 1970) analysis contained an original dialectical twist in that it pointed to a utopian integration of Marx and Freud. In other words, while Marcuse (1955) accepted Freud's view of the antagonistic relations between the individual and society as a fundamental insight, he nevertheless altered some of Freud's basic categories and, in doing so, situated Freud's pessimism within a historical context the revealed its strengths as well as its limitations. Thus, Marcuse was able to illuminate the importance of Freud's metapsychology as a basis for social change. This becomes particularly clear if we examine how Marcuse (1955, 1968a, 1968b, 1970) reworked Freud's basic claims regarding the life and death instincts, the struggle between the individual and society, the relationship between scarcity and social repression, and finally, the issues of freedom and human emancipation. Marcuse (1955, 1964) begins with the basic assumption that inherent in Freud's theory of the unconscious and his theory of the instincts the theoretical elements for a more comprehensive view of the nature of individual and social domination could be found. Marcuse points to this possibility when he writes: The struggle against freedom reproduces itself in the psyche of man, as the self-repression of the repressed individual, and his self-repression in turn sustains his masters and their institutions. It is this mental dynamic which Freud unfolds as the dynamic of civilization... Freud's metapsychology is an ever-renewed attempt to uncover, and to question, the terrible necessity of the inner connection between civilization and barbarism, progress and suffering, freedom and unhappiness—a connection which reveals itself ultimately as that between Eros and Thanatos (Marcuse 1955, pp. 16–17). For Marcuse (1955, 1970), Freudian psychology posited, as a result of its analysis of the relationship between civilisation and instinctual repression, the theoretical basis for understanding the distinction between socially necessary authority and authoritarianism. That is, in the interplay between the need for social labour and the equally important need for the sublimation of sexual energy, the dynamic connection between domination and freedom on the one hand, and authority and authoritarianism on the other, starts to become discernible. Freud presented the conflict between the individual's instinctual need for pleasure and the society's demand for repression as an insoluble problem rooted in a trans-historical struggle; as such, he pointed to the continuing repressive transformation of eros in society along with the growing propensity for self-destruction. Marcuse believed that the 'Freudian conception of the relationship between civilization and the dynamics of the instincts [was] in need of a decisive correction' (Marcuse 1970, p. 20). That is, whereas Freud (1949) saw the increased necessity for social and instinctual repression, Marcuse (1955, 1970) argued that any understanding of social repression had to be situated within a specific historical context and judged as to whether such systems of domination exceeded their bounds. To ignore such a distinction was to forfeit the possibility of analysing the difference between the exercise of legitimate authority and illegitimate forms of domination. For Marcuse (1955), Freud had failed to capture in his analyses the historical dynamic of organised domination and thus he gave to it the status and dignity of a biological development that was universal rather than historically contingent. While Marcuse (1955) accepts the Freudian notion that the central conflict in society is between the reality principle and the pleasure principle, he rejects the argument that the latter had to adjust to the former. In other words, Freud believed that 'the price of civilization is paid for in forfeiting happiness through heightening of the sense of guilt' (Freud 1949, p. 114). This is important because at the core of Freud's notion that humanity was forever condemned to diverting pleasure and sexual energy into alienating labour was an appeal to a trans-historical 'truth': that scarcity was inevitable in society and that labour was inherently alienating. In opposition to Freud, Marcuse (1955) argued that the reality principle referred to a particular form of historical existence when scarcity legitimately dictated instinctual repression. But in the contemporary period, such conditions had been superseded and therefore abundance, and not scarcity, characterised or informed the reality principle governing the advanced industrial countries of the West. In order to add a more fully historical dimension to Freud's analysis, Marcuse (1955) introduced the notions of performance principle and surplus repression. By arguing that scarcity was not a universal aspect of the human condition, Marcuse (1955, 1970) claimed that the moment had arrived within the industrial West when it was no longer necessary to submit men and women to the demands of alienating labour. The existing reality principle, which Marcuse (1955) labelled as the performance principle, had outstripped its historical function, i.e., the sublimation of eros in the interest of socially necessary labour. The performance principle, with its emphasis on technocratic reason and exchange rationality, was, in Marcuse's (1955) terms, both historically contingent and socially repressive. As a relatively new mode of domination it tied people to values, ideas and social practices that blocked their possibilities for gratification and happiness as ends in themselves. In short, Marcuse (1955) believed that inherent in Marx's view of societal abundance and Freud's theory of instincts was the basis for a new performance principle, one that was governed by the principles of socially necessary labour as well as by those aspects of the pleasure principle that integrated work, play and sexuality. This leads us to Marcuse's second important notion, the concept of surplus repression. The excessiveness of the existing nature of domination could be measured through what Marcuse (1955) labelled as surplus repression. Making a distinction between socially useful repression and surplus repression, Marcuse claims that within the total structure of the repressed personality, surplus-repression is that portion which is the result of specific societal conditions sustained in the specific interest of domination. The extent of this surplus-repression provides the standard of measurement: the smaller it is, the less repressive is the stage of civilization. The distinction is equivalent to that between biological and the historical sources of human suffering (Marcuse 1955, pp. 87-8). According to Marcuse (1955, 1970), it is within this dialectical interplay of the personality structure and historically conditioned repression that the nexus exists for uncovering the historical and contemporary nature of domination. Domination in this sense is twice historical: first, it is rooted in the historically developed socio-economic conditions of a given society; second, it is rooted in the sedimented history or personality structure of individuals. In speaking of domination as a psychological as well as a political phenomenon. Marcuse (1955, 1970) did not give a blank cheque to wholesale gratification. On the contrary, he agreed with Freud that some forms of repression were generally necessary. What he objected to was the unnecessary repression that was embodied in the ethos and social practices that characterised social institutions such as the school, workplace and family. For Marcuse, the most penetrating marks of social repression are generated in the inner history of individuals, in the 'needs, satisfactions, and values which reproduce the servitude of human existence' (Marcuse 1964, p. 6). As such, needs are mediated and reinforced through the patterns and social routines of everyday life, and the 'false' needs that perpetuate toil, misery and aggressiveness become anchored in the personality structure as second nature. That is, the historical character of such needs is 'forgotten' and they become reduced to patterns of habit. In the end, Marcuse (1955) grounds even Freud's important notion of the death instinct (the autonomous drive that increasingly leads to self-destruction) in a radical problematic. That is, by claiming that the primary drive of humanity is pleasure, Marcuse (1955) redefines the death instinct by arguing that it is mediated not by the need for self-destruction, although that is a form it may take, but by the need to resolve tension. Rooted in such a perspective, the death instinct is not only redefined, it is also politicised in that Marcuse (1955) argues that in a non-repressive society it would be subordinated to the demands of eros. As such, Marcuse (1955, 1964) ends up supporting the Frankfurt School's notion of negative thinking, but with an important qualification. He insists on its value as a mode of critique, but he equally insists that it is grounded in socio-economic conditions that can be
transformed. Thus, it is the promise of a better future, rather than despair over the existing nature of society, that informs both Marcuse's work, and its possibilities as a mode of critique for educators. ### Towards a critical theory of education While it is impossible to elaborate in any detail what the implications of the work of the Frankfurt School might be for a theory of radical pedagogy, I can point briefly to some general considerations. I believe that it is clear that the thought of the Frankfurt School provides a major challenge and stimulus to educational theorists who are critical of theories of education that are tied to functionalist paradigms based on assumptions drawn from a positivist rationality. For instance, against the positivist spirit that infuses existing educational theory and practice (whether it takes the form of the Tyler model or various systems-approaches), the Frankfurt School offers an historical analysis and a penetrating philosophical framework that indict the wider culture of positivism, while at the same time providing insight into how it becomes incorporated within the ethos and practices of schools. Though there is a growing body of educational literature that is critical of positivist rationality in schools, it lacks the theoretical sophistication characteristic of the work of Horkheimer, Adorno and Marcuse. Similarly, the importance of historical consciousness as a fundamental dimension of critical thinking in the Frankfurt School perspective creates a valuable epistemological terrain upon which to develop modes of critique that illuminate the interaction of the social and the personal on the one hand, and history and private experience on the other. Through this form of analysis, dialectical thought replaces positivist forms of social inquiry. That is, the logic of predictability, verifiability, transferability and operationalism is replaced by a dialectical mode of thinking that stresses the historical, relational and normative dimensions of social inquiry and knowledge. The notion of dialectical thinking as critical thinking, and its implications for pedagogy, become clearer in Jameson's comment: Dialectical thinking is . . . thought about thinking itself, in which the mind must deal with its own thought process just as much as with the material it works on, in which both the particular content involved and the style of thinking suited to it must be held together in the mind at the same time (Jameson 1971, p. 45). What we get here are hints of what a radical view of knowledge might look like. In this case, it would be knowledge that would instruct the oppressed about their situation as a group situated within specific relations of domination and subordination. It would be knowledge that would illuminate how the oppressed could develop a discourse free from the distortions of their own partly mangled cultural inheritance. On the other hand, it would be a form of knowledge that instructed the oppressed as to how to appropriate the most progressive dimensions of their own cultural histories as well as how to restructure and appropriate the most radical aspects of bourgeois culture. Finally, such knowledge would have to provide a motivational connection to action itself; it would have to link a radical decoding of history to a vision of the future that not only exploded the reifications of the existing society, but also reached into those pockets of desires and needs that harboured a longing for a new society and new forms of social relations. It is at this point that the linkage between history, culture and psychology becomes important. It is with regard to the above that the notion of historical understanding in the work of the Frankfurt School makes some important contributions to the notion of radical pedagogy. History, for Adorno and others connected with critical theory, had a two-fold meaning and could not be interpreted as a continuous pattern unfolding under the imperatives of 'natural' laws. On the contrary, it had to be viewed as emerging as an openended phenomenon, the significance of which was to be gleaned in the cracks and tensions that separated individuals and social classes from the imperatives of the dominant society. In other words, there were no laws of history that prefigured human progress, that functioned independently of human action. Moreover, history became meaningful not because it provided the present with the fruits of 'interesting' or 'stimulating' culture, but because it became the object of analyses via the present in order to illuminate the revolutionary possibilities that existed in the given society. For the radical educator, this suggests using history in order 'to fight against the spirit of the times rather than join it, to look backward at history rather than "forward" (Buck-Morss 1977, p. 48). To put it another way, it meant as 'V. Benjamin claimed 'to brush history against the grain' (W. Benjamin 1974, p. 696). Not only does such a position link historical analysis to the notions of critique and emancipation, it also politicises the notion of knowledge. That is, it argues for looking at knowledge critically, within constellations of suppressed insights (dialectical images) that point to the ways in which historically repressed cultures and struggles could be used to illuminate radical potentialities in the present. Knowledge in this instance becomes an object of analysis in a two-fold sense. On the one hand, it is examined so as to reveal its social function, that is, the way in which it legitimates the existing society. At the same time it could also be examined so as to reveal through its arrangement, words, structure and style those unintentional truths that contain 'fleeting images' of a different society, of more radical practices and of new forms of understanding. For instance, almost every cultural text contains a combination of ideological and utopian moments. Inherent in the most overt messages that characterise mass culture are elements of its antithesis. All cultural artifacts have a hidden referent that speaks to the basis for repression in the first place. Against the image of the barely clad female model selling the new automobile is the latent tension of misplaced and misappropriated sexual desire. Within the most authoritative modes of classroom discipline and control are fleeting images of freedom that speak to very different relationships. It is this dialectical aspect of knowledge that needs to be developed as part of a radical nedagogy. Unlike traditional and liberal accounts of schooling, with their emphasis on historical continuities and historical development, critical theory points educators towards a mode of analysis that stresses the breaks, discontinuities and tensions in history, all of which become valuable in that they highlight the centrality of human agency and struggle while simultaneously revealing the gap between the society as it presently exists and society as it might be. The Frankfurt School's theory of culture also offers new concepts and categories for analysing the role that schools play as agents of social and cultural reproduction. By illuminating the relationship between power and culture, the Frankfurt School provides a perspective on the way in which dominant ideologies are constituted and mediated via specific cultural formations. The concept of culture in this view exists in a particular relationship to the material base of society. The explanatory value of such a relationship is to be found in making problematic the specific content of a culture, its relationship to dominant and subordinate groups, as well as the socio-historical genesis of the ethos and practices of legitimating cultures and their role in constituting relations of domination and resistance. For example, by pointing to schools as cultural sites that embody conflicting political values, histories and practices, it becomes possible to investigate how schools can be analysed as an expression of the wider organisation of society. Marcuse's (1964) study of the ideological nature of language, Adorno's (1975) analysis of the sociology of music, Horkheimer's (1972) method of dialectical critique and W. Benjamin's (1969, 1977) theory of cognition all provide a number of valuable theoretical constructs through which to investigate the socially produced nature of knowledge and school experience. The centrality of culture in the work of the Frankfurt School theorists (despite the differing opinions among its members) points to a number of important insights that illuminate how su', ectivities are constituted both within and outside schools. Though their analysis of culture is somewhat undialectical and clearly underdeveloped, it does provide a foundation for a greater elaboration and understanding of the relationship between culture and power while simultaneously recognising the latter as an important terrain upon which to analyse the nature of domination and resistance. By urging an attentiveness to the suppressed moments of history, critical theory also points to the need to develop an equal sensitivity to those aspects of culture that need to be reappointed by the working class, students, women, blacks, and others if they are to affirm their own histories through the use of a language, a set of social relations and a body of knowledge that critically reconstructs and dignifies the cultural experiences that make up the tissue, texture and history of their daily lives. This is no small matter since once the affirmative nature of such a pedagogy is established, it becomes possible for students who have been traditionally voiceless in schools to learn the skills, knowledge and modes of inquiry that will allow them to critically examine the role the existing society has played in their self formation. More specifically, they will have the tools to examine how this society has functioned to shape and thwart their own
aspirations and goals, or prevented them from even imagining a life outside the one they presently lead. Thus, it is important that students come to grips with what a given society has made of them, how it has incorporated them ideologically and materially into its rules and logic, and what it is that they need to affirm and reject in their own histories in order to begin the process of struggling for the conditions that will give them the opportunities to lead a self-managed existence. While it is true that Adorno, Marcuse and Horkheimer placed a heavy weight on the notion of domination in their analyses of culture, and thereby appeared to equate mass culture with mass manipulation, the value of their analyses rests with the mode of critique they developed in their attempt to reconstruct the notion of culture as a political force, as a powerful political moment in the process of domination. In fact, there appears to be a paradox in their analyses of culture and human agency: they emphasised the overwhelming and one-sided nature of mass culture as a dominating force on the one hand, and yet they relentlessly insisted on the need for critique, negativity and critical mediation on the other. It is within this apparent contradiction that more dialectical notions of power and resistance have to be developed, concepts that recognise the power of wider structural and ideological determinations, while at the same time recognising that human lives never represent simply a reflex of such constraints. Human beings not only make history, they also make the constraints, and needless to say they also unmake them. It needs to be remembered that power is both an enabling as well as a constraining force, as Foucault (1980) is quick to point out. It must be stressed that the ideological justification of the given social order is not to be found simply in modes of interpretation that view history as a 'natural' evolving process, nor in the ideologies distributed through the culture industry, but it is also found in the material reality of those needs, desires and wants that bear the inscription of history. That is, history is to be found as 'second nature' in those concepts and views of the world that make the most dominating aspects of the social order appear to be immune from historical socio-political development. Those aspects of reality that rest on an appeal to the universal and invariant often slip from historical consciousness and become embedded within those historically specific needs and desires that link individuals to the logic of conformity and domination. There is a certain irony in the fact that the personal and the political join together in the structure of domination precisely at those moments where history functions to tie individuals to a set of assumptions and practices that deny the historical nature of the latter. 'Second nature' represents history that has hardened into a form of 'social amnesia', a mode of consciousness that forgets its own development (Jacoby 1975). The significance of this perspective for radical pedagogy is that it points to the value of a depth psychology that can unravel the question of how the mechanisms of domination and the possible seeds of liberation reach into the very structure of the human psyche. Radical pedagogy is much too cognitive in its orientation, and needs to develop a theory of domination that includes the terrain of desires, needs and wants. Radical pedagogy lacks a depth psychology, as well as an appreciation of a sensibility that points to the importance of the sensual and the imaginative as central dimensions of the schooling experience. The Frankfurt School's notion of depth psychology, especially Marcuse's work, provides new scope for developing a critical pedagogy. In other words, it speaks to the need for new categories of analysis that will enable educators to become more knowledgeable regarding the way teachers, students and other educational workers become part of the system of social and cultural reproduction, particularly as it works through the messages and values that are constituted via the social practices of the hidden curriculum (Giroux 1981b). By acknowledging the need for a critical social psychology, educators can begin to identify how ideologies become constituted and they can then identify and reconstruct social practices and processes that break rather than continue existing forms of social and psychological domination. The relevance of Marcuse's analysis of depth psychology for educational theory becomes obvious in the more recent work of Pierre Bourdieu (Bourdieu 1977; Bourdieu and Passeron 1977). Bourdieu argues that the school and other social institutions legitimate and reinforce, through specific sets of practices and discourses, class-based systems of behaviour and dispositions that function to reproduce the existing dominant society. As such, Bourdieu extends Marcuse's insights by pointing to a notion of learning in which a child internalises the cultural r essages of the school not only via the latter's official discourse (symbolic mastery), but also through the messages embodied in the 'insignificant' practices of daily classroom life. Bourdieu is worth quoting at length on this issue. [Schools] set such store on the seemingly most insignificant details of dress, bearing, physical and verbal manners . . . The priciples embodied in this way are placed beyond the grasp of consciousness, and hence cannot be touched by voluntary, deliberate transformation, cannot even be made explicit . . . The whole trick of pedagogic reason lies precisely in the way it extorts the essential while seeming to demand the insignificant: in obtaining the respect for form and forms of respect which constitute the most visible and at the same time the best-hidden . . . manifestation of submission to the established order (Bourdieu 1977, pp. 94-5). Unlike Bourdieu, Marcuse believes that historically conditioned needs that function in the interest of domination can be changed. That is, Marcuse (1955) argues that any viable form of political action must begin with a notion of political education in which a new language, qualitatively different social relations and a new set of values would have to operate with the purpose of creating a new environment 'in which the non aggressive, erotic, receptive faculties of man, in harmony with the consciousness of freedom, strive for the pacification of man and nature' (Marcuse 1955, p. 31). Thus, the notion of depth psychology developed by the Frankfurt School not only provides new insights into how subjectivities are formed or how ideology functions as lived experience, it also provides theoretical tools to establish the conditions for new needs, new systems of values and new social practices that take seriously the imperatives of a critical pedagogy. ### Conclusion I have attempted to present those selected aspects of the work of critical theorists such as Adorno, Horkheimer and Marcuse that provide theoretical insights for developing a critical theory of education. Specifically, I have for used on their critique of positivist rationality, their view of theory, their critical reconstruction of a theory of cuture and finally, their analysis of depth psychology. It is within the context of these four areas that radical educators can begin the task of reconstructing and applying the insights of critical theory to schooling. Of course, the task of translating the work of the Frankfurt School into terms that inform and enrich radical educational theory and practice will be difficult. Especially since any attempt to use such work will have to begin with the understanding that it contains a number of shortcomings and that in addition such work cannot be imposed in grid-like fashion onto a theory of radical pedagogy. For example, the critical theorists I have discussed did not develop a comprehensive theoretical approach for dealing with the patterns of conflict and contradictions that existed in various cultural spheres. They developed an unsatisfactory notion of domination and an exaggerated view of the integrated nature of the American public; they constantly underestimated the radical potential inherent in workingclass culture; moreover, they never developed an adequate theory of social consciousness. That is, in spite of their insistence on the importance of the notion of mediation, they never explored the contradictory modes of thinking that characterise the way most people view the world. Of course, this selection does not exhaust the list of criticisms that could be made against the work of the critical theorists under analysis here. But the point is that critical theory needs to be reformulated so as to provide the opportunity to both critique and elaborate its insights beyond the constraints and historical conditions under which they were first generated. It must be stressed that the insights critical theory has provided have not been exhausted. In fact, one may argue, as I would, that we are just beginning to work out the implications of their analyses. The real issue is to reformulate the central contributions of critical theory in terms of new historical conditions without sacrificing the emancipatory spirit that initially generated them. ### References Adorno, T.W. (1967a), Prisms, tr. Samuel Weber and Shierry Weber, Spearman, London. Adorno, T.W. (1967b), 'Sociology and psychology', Part 1, New Left Review, no. 46, pp. 67–80. Adorno, T.W. (1968), 'Sociology and psychology', Part 2, New Left Review, no. 47, pp. 79–97. Adorno, T.W. (1969), 'Scientific experiences of a European scholar in America', in Donald Fleming and Bernard Bailyn (eds), The Intellectual Migration, Harvard University Press, Cambridge, Mass. Adorno, T.W. (1973), Negative Dialectics, Seabury Press, New York. Adorno, T.W. (1975), 'The culture industry reconsidered', New German Critique, vol. 6, pp. 12-19. Adorno, T.W. (1976), 'Sociology and
empirical research', in Adorno, T.W., Albert, H., Dahrendorf, R., Habermas, J., Pilot, H. and Popper, K., The Positivist Dispute in German Ideology, Heinemann, London. Agger, B. (1978), 'Work and authority in Marcuse and Habermas', Human Studies, vol. 2, no. 3, pp. 191–207. Arato, A. & Gebhardt, E. (eds) (1978), The Essential Frankfurt School Reader, Urizen Books, New York. Aronowitz, S. (1973), False Promises, McGraw-Hill, New York. Aronowitz, S. (1976), 'Enzenberger on mass culture: a review essay', The Minnesota Review, no. 7, pp. 91–9. Aronowitz, S. (1980), 'Science and ideology', in S.G. McNall and G.N. Howe (eds), Current Perspectives in Social Theory, vol. 1, Jai Press, Greenwich. Aronowitz, S. (1981), The Crisis in Historical Materialism: Class, Politics and Culture in Marxist Theory, Praeger, New York. Benjamin, J. (1977), 'The end of internalization: Adorno's social psychology', Telos, no. 32, pp. 42-64. Benjamin, W. (1969), Illuminations, ed. Hannah Arendt, Schocken, New York. Benjamin, W. (1974), Über den Begriff der Geschichte. Gesammelte Schriften, 6 vols, ed. Rolf Tiedemann and Hermann Schweppenhauser, vol. 1, no. 2, Abhandlungen, Suhrkamp Verlag, Frankfurt am Main. Benjamin, W. (1977), The Origin of German Tragic Drama, tr. John Osborne, New Left Books, London. Bennett, T. (1980), 'The not-so-good, the bad, and the ugly', Screen Education, vol. 36, pp. 119-30. Bourdieu, P. (1977), Outline of Theory and Practice. Cambridge University Press, Cambridge. Bourdieu, P., and Passeron, J.-C. (1977), Reproduction: In Education, Society and Culture, Sage, Beverly Hills. Breines, P. (1979-80), 'Toward an uncertain Marxism', Radical History Review, no. 22, pp. 103-15. Buck-Morss, S. (1977). The Origin of Negative Dialectics: Theador W. Adorno, Walter Benjamin & the Frankfurt Institute, Free Press. New York. Enzenberger, H.M. (1974), The Consciousness Industry: On Literature, Politics and the Media, Seabury Press, New York. Ewen, S. (1976), Captains of Consciousness: Advertising and the Social Roots c, the Consumer Culture, McGraw-Hill, New York. Foucault, M. (1980), Power/Knowledge: Selected Interviews and Other Writings, ed. Colin Gordon, Pantheon Press, New York. Freud. S. (1949). Civilisation and its Discontents. Hogarth Press, London. Friedman, G. (1981), The Political Philosophy of the Frankfurt School, Cornell University Press, Ithaca, N.Y. Giroux, H.A. (1981a), Ideology, Culture, and the Process of Education, Temple University Press, Philadelphia. Giroux, H.A. (1981b), 'Schooling and the myth of objectivity: stalking and the hidden curriculum', McGill Journal of Education, in press. Gramsci, A. (1971), Prison Notebooks: Selections, ed. and tr. Quinten Hoare and Geoffrey Smith, International Publishers, New York. Gross, H. (1979), 'Ardorno in Los Angeles: the intellectual emigration', Humanities in Esciety, vol. 2, no. 4, pp. 339-51. Habermas, J. (197 , Theory and Practice, Beacon Press, Boston, Habermas, J. (1979), Communication and the Evolution of Society, tr. T. McCarthy, Beacon Press, Boston. Habermas, J. (1980), 'Psychic thermidor and the rebirth of rebellious subjectivity', Berkeley Journal of Sociology, vol. 5, pp. 1-12. Hahn, H. (1933), 'Logik mathematik und naturerkennen', Einheitswissenschaft, in Otto Neurath et al. (eds), Vienna. Held, D. (1980), Introduction to Critical Theory: Horkheimer to Habermas, University of California Press, Berkeley, Cal. Horkheimer, M. (1972), Critical Theory, Seabury Press, New York. Horkheimer, M. (1974), Eclipse of Reason, Seabury Press, New York. Horkheimer, M., and Adorno, T.W. (1972), Dialectic of Enlightenment, tr. John Cumming, Herder and Herder, New York. lacoby, R. (1955), Social Amnesia: A Critique of Conformist Psychology from Adler to Laing, Beacon Press, Boston. Jacoby, R. (1980), 'What is conformist Marxism', Telos, no. 45, pp. 19-42. Jameson, F. (1971), Marxism and Form: Twentieth-century Dialectic Theories of Literature, Princeton University Press, Princeton. Jay, M. (1973), The Dialectical Imagination: A History of the Frankfurt School and the Institute of Social Research 1923-1950, Heinemann, London. Lowenthal, L. (1979), 'Theodor W. Adorno: an intellectual memoir', Humanities in Society, vol. 2, no. 4, pp. 387-99. Marcuse, H. (1955), Eros and Civilization: A Philosophical Inquiry into Freud, Beacon Press, Boston. Marcuse, H. (1960), Reason and Revolution: Hegel and the Rise of Social Theory, Beacon Press, Boston. Marcuse, H. (1964), One Dimensional Man, Routledge & Kegan Paul, London. Marcuse, H. (1968a), Negations: Essays in Critical Theory, Beacon Press. Boston. Marcuse, H. (1968b), An Essay on Liberation, Beacon Press, Boston. Marcuse, H. (1970), Five Lectures, tr. Jeremy Shapiro and Sheirry Weber, Beacon Press, Boston. Marcuse, H. (1972), Counter-Revolution and Revolt, Beacon Press, Boston. Marcuse, H. (1978), The Aesthetic Dimension: Toward a Critique of Marxist Aesthetics, Beacon Press, Boston. Nietzsche, F. (1957), The Use and Abuse of History. tr. A. Collins, Bobbs-Merrill, Indianapolis. Nietzsche, F. (1966), 'Aus dem nachlass der achzigerjahre', in Karle Schleckta (ed.), Werke, Volume III, Hanser, Munchen. Wellmer, A. (1974), Critical Theory of Society, tr. John Cumming, Seabury Press, New York. ### Readings ## Traditional and critical theory M. Horkheimer What is 'theory'? The question seems a rather easy one for contemporary science. Theory for most researchers is the sumtotal of propositions about a subject, the propositions being so linked with each other that a few are basic and the rest derive from these. The smaller the number of primary principles in comparison with the derivations, the more perfect the theory. The real validity of the theory depends on the derived propositions being consonant with the actual facts. If experience and theory contradict each other, one of the two must be re-examined. Either the scientist has failed to observe correctly or something is wrong with the principles of the theory. In relation to facts, therefore, a theory always remains a hypothesis. One must be ready to change it if its weaknesses begin to show as one works through the material. Theory is stored-up knowledge, put in a form that makes it useful for the closest possible description of facts. Poincaré compares science to a library that must ceaselessly expand. Experimental physics is the librarian who takes care of acquisitions, that is, enriches knowledge by supplying new material. Mathematical physics - the theory of natural science in the strictest sense - keeps the catalogue; without the catalogue one would have no access to the library's rich contents. 'That is the role of mathematical physics. It must direct generalization, so as to increase what I have called just now the output of science." The general goal of all theory is a universal systematic science, not limited to any particular subject matter but embracing all possible objects. The division of sciences is being broken down by deriving the principles for special areas from the same basic premises. The same conceptual apparatus which was elaborated for the analysis of inanimate nature is serving to classify animate nature as well. and anyone who has once mastered the use of it, that is, the rules for derivation, the symbols, the process of comparing derived propositions with observable fact, can use it at any time. But we are still rather far from such an ideal situation. Such, in its broad lines, is the widely accepted idea of what theory is. Its origins supposedly coincide with the beginnings of ^{1.} Poincaré (1905), p. 145. modern philosophy. The third maxim in Descartes' scientific method is the decision to carry on my reflections in due order, commencing with objects that were the most simple and easy to understand, in order to rise little by little, or by degrees, to knowledge of the most complex, assuming an order, even if a fictitious one, among those which do not follow a natural sequence relative to one another.² The derivation as usually practised in mathematics is to be applied to all science. The order in the world is captured by a deductive chain of thought. Those long chains of deductive reasoning, simple and easy as they are, of which geometricians make use in order to arrive at the most difficult demonstrations, had caused me to imagine that all those things which fall under the cognizance of men might very likely be mutually related in the same fashion; and that, provided only that we abstain from receiving anything as true which is not so, and always retain the order which is necessary in order to deduce the one conclusion from the other, there can be nothing so remote that we cannot reach to it, nor so recondite that we cannot discover it. Depending on the logician's own general philosophical outlook, the most universal propositions from which the deduction begins are themselves regarded as experiential judgements, as inductions (as with John Stuart Mill), as evident insights (as in rationalist and phenomenological schools), or as arbitrary postulates (as in the modern axiomatic approach). In the most advanced logic of the present time, as represented by Husserl's Logische Untersuchungen, theory is defined 'as an enclosed system of propositions for a science as a whole'.3 Theory in the fullest sense is 'a systematically linked set of propositions, taking the form of a systematically unified deduction'.4 Science is 'a certain totality of propositions . . ., emerging in one or other manner from theoretical work, in the systematic order of which propositions a certain totality of objects acquires definition'.5 The basic requirement which any theoretical system must satisfy is that all the parts should intermesh thoroughly and without friction. Harmony, which includes lack of contradictions, and the acfluous, purely dogmatic elements which have no induence on the observable phenomena, are necessary conditions, according to Wcvl.6 Insofar as this
traditional conception of theory shows a tendency, it is towards a purely mathematical system of symbols. As elements of the theory, as components of the propositions and conclusions, there are ever fewer names of experiential objects and ever more numerous mathematical symbols. Even the logical operations themselves have already been so rationalized that, in large areas of natural science at least, theory formation has become a matter of mathematical construction. 39 Descartes (1637), p. 92. Hussert (1929), p. 89. ibid., p. 91. Weyl (1927), pp. 118 ff. 4. ibid., p. 79. Weyl (1927), pp. 118 ff. The sciences of man and society have attempted to follow the lead of the natural sciences with their great successes. The difference between those schools of social science which are more oriented to the investigation of facts and those which concentrate more on principles has nothing directly to do with the concept of theory as such. The assiduous collecting of facts in all the disciplines dealing with social life, the gathering of great masses of detail in connection with problems, the empirical inquiries, through careful questionnaires and other means, which are a major part of scholarly activity, especially in the Anglo-Saxon universities since Spencer's time - all this adds up to a pattern which is, outwardly, much like the rest of life in a society dominated by industrial production techniques. Such an approach seems quite different from the formulation of abstract principles and the analysis of basic concepts by an armchair scho ar, which are typical, for example, of one sector of German sociology. Yet these divergences do not signify a structural difference in ways of thinking. In recent periods of contemporary society the so-called human studies (Geisteswissenschaften) have had but a fluctuating market value and must try to imitate the more prosperous natural sciences whose practical value is beyond question. There can be no doubt, in fact, that the various schools of sociology have an identical conception of theory and that it is the same as theory in the natural sciences. Empirically oriented sociologists have the same idea of what a fully elaborated theory should be as their theoretically oriented brethren. The former, indeed, are persuaded that in view of the complexity of social problems and the present state of science any concern with general principles must be regarded as indolent and idle. If theoretical work is to be done, it must be done with an eye unwaveringly on the facts; there can be no thought in the foresceable future of comprehensive theoretical summents. These scholars are much enamoured of the methods of exact formulation and, in particular, of mathematical procedures, which are especially congenial to the conception of theory described above. What they object to is not so much theory as such but theories spun out of their heads by men who have no personal experience of the problems of an experimental science. Distinctions like those between community and society (Tönnies), mechanical and organic solidarity (Durkheim), or culture and civilization (A. Weber) as basic forms of human sociality prove to be of questionable value as soon as one attempts to apply them to concrete problems. The way that sociology must take in the present state of research is (it is argued) the laborious ascent from the description of social phenomena to detailed comparisons and only then to the formation of general concepts. The empiricist, true to his traditions, is thus led to say that only complete inductions can supply the primary propositions for a theory and that we are still far from having made such inductions. His opponent claims the right to use other methods, less dependent on progress in data-collection, for the formation of primary categories and insights. Durkheim, for example, agrees with many basic views of the empirical school but, in dealing with principles, he opts for an abridgement of the inductive process. It is impossible, he claims, to classify social happenings on the basis of purely empirical inventories, nor can research make classification easier in the way in which it is expected to do so. Its [induction's] role is to put into our hands points of reference to which we can refer other observations than those which have furnished us with these very points of reference. But for this purpose it must be made not from a complete inventory of all the individual characteristics but from a small number of them, carefully chosen . . . It will spare the observer many steps because it will guide him . . . We must, then, choose the most essential characteristics for our classification.⁷ Whether the primary principles are obtained by selection, intuition or pure stipulation makes no difference, however, to their function in the ideal theoretical system. For the scientist must certainly apply his more or less general propositions, as hypotheses, to ever new facts. The phenomenologically-oriented sociologist will indeed claim that once an essential law has been ascertained every particular instance will, beyond any doubt, exemplify the law. But the really hypothetical character of the essential law is manifested as soon as the question arises whether in a particular case we are dealing with an instance of the essence in question or of a related essence, whether we are faced with a poor example of one type or a good example of another type. There is always, on the one hand, the conceptually formulated knowledge and, on the other, the facts to be subsumed under it. Such a subsumption or establishing of a relation between the simple perception or verification of a fact and the conceptual structure of our knowing is called its theoretical explanation. We need not enter here into the details of the various kinds of classification. It will be enough to indicate briefly how the traditional concept of theory handles the explanation of historical events. The answer emerged clearly in the controversy between Eduard Meyer and Max Weber. Meyer regarded as idle and unanswerable the question of whether, even if certain historical personages had not reached certain decisions, the wars they caused would nonetheless sooner or later have occurred. Weber tried to show that if the question were indeed idle and unanswerable, all historical explanation would become impossible. He developed a 'theory of objective possibility', based on the theories of the physiologist, von Kries, and of writers in jurisprudence and national economy such as Merkel, Liefmann and Radbruch. For Weber, the historian's explanations, like those of the expert in criminal law, rest not on the fullest possible enumeration of all pertinent circumstances but on the establishment of a connection between those elements of an event which are significant for historical continuity, and particular, determinative happenings. This connection, for example the judgement that a ^{7.} Durkheim (1895), p. 80. war resulted from the policies of a statesman who knew what he was about, logically supposes that, if such a policy had not existed, some other effect would have followed. If one maintains a particular causal nexus between historical events, one is necessarily implying that if the nexus had not existed, then in accordance with the rules that govern our experience another effect would have followed in given circumstances. The rules of experience here are nothing but the formulations of our knowledge concerning economic, social, and psychological interconnections. With the help of these we reconstruct the probable course of events, going beyond the event itself to what will serve as explanation.8 We are thus working with conditional propositions as applied to a given situation. If circumstances a, b, c, and d are given, then event q must be expected; if a' is lacking, event r; if g is added, event s, and so on. This kind of calculation is a logical tool of history as it is of science. It is in this fashion that theory in the traditional sense is actually elaborated. What scientists in various fields regard as the essence of theory thus corresponds, in fact, to the immediate tasks they set for themselves. The manipulation of physical nature and of specific economic and social mechanisms demand alike the amassing of a body of knowledge such as is supplied in an ordered set of hypotheses. The technological advances of the bourgeois period are inseparably linked to this function of the pursuit of science. On the one hand, it made the facts fruitful for the kind of scientific knowledge that would have practical application in the circumstances, and, on the other, it made possible the application of knowledge already possessed. Beyond doubt, such work is a moment in the continuous transformation and development of the material foundations of that society. But the conception of theory was absolutized, as though it were grounded in the inner nature of knowledge as such or justified in some other ahistorical way, and thus it became a reified, ideological category . . . The traditional idea of theory is based on scientific activity as carried on within the division of labour at a particular stage in the latter's development. It corresponds to the activity of the scholar which takes place alongside all the other activities of a society but in no immediately clear connection with them. In this view of theory, therefore, the real social function of science is not made manifest; it speaks not of what theory means in human life, but only of what it means in the isolated sphere in which for historical reasons it comes into existence. Yet as a matter of fact the life of society is the result of all the work done in the various sectors of production. Even if therefore the division of labour in the capitalist system functions but poorly, its branches, including science, do not become for that reason self-sufficient and independent. They are particular instances of the way in
which society comes to grips with nature and maintains its own inherited form. They are moments in the social process of produc- tion, even if they be almost or entirely unproductive in the narrower sense. Neither the structures of industrial and agrarian production nor the separation of the so-called guiding and executory functions, services, and works, or of intellectual and manual operations are eternal or natural states of affairs. They emerge rather from the mode of production practised in particular forms of society. The seeming self-sufficiency enjoyed by work processes whose course is supposedly determined by the very nature of the object corresponds to the seeming freedom of the economic subject in bourgeois society. The latter believe they are acting according to personal determinations, whereas in fact even in their most complicated calculations they but exemplify the working of an incalculable social mechanism... The whole perceptible world as present to a member of bourgeois society and as interpreted within a traditional worldview which is in continuous interaction with that given world, is seen by the perceiver as a sum-total of facts; it is there and must be accepted. The classificatory thinking of each individual is one of those social reactions by which men try to adapt to reality in a way that best meets their needs. But there is at this point an essential difference between the individual and society. The world which is given to the individual and which he must accept and take into account is, in its present and continuing form, a product of the activity of society as a whole. The objects we perceive in our surroundings - cities, villages, fields, and woods - bear the mark of having been worked on by man. It is not only in clothing and appearance; in out vard form and emotional make-up that men are the product of history. Even the way they see and hear is inseparable from the social life-process as it has evolved over the millennia. The facts which our senses present to us are socially preformed in two ways: through the historical character of the object perceived and through the historical character of the perceiving organ. Both are not simply natural; they are shaped by human activity, and yet the individual perceives himself as receptive and passive in the act of perce tion. The opposition of passivity and activity, which appears in knowledge theory as a dualism of sense-perception and understanding, does not hold for society, however, in the same measure as for the individual. The individual sees himself as passive and dependent, but society, though made up of individuals, is an active subject, even if a nonconscious one and, to that extent, a subject only in an impreper sense. This difference in the existence of man and society is an expression of the cleavage which has up to now affected the historical forms of social life. The existence of society has either been founded directly on oppression or been the blind outcome of conflicting forces, but in any event not the result of conscious spontaneity on the part of free individuals. Therefore the meaning of 'activity' and 'passivity' changes according as these concepts are applied to society or to individuals. In the bourgeois economic mode the activity of society is blind and concrete, that of individuals abstract and conscious. Human production also always has an element of planning to it. To the extent then that the facts which the individual and his theory encounter are socially produced, there must be rationality in them, even if in a restricted sense. But social action always involves, in addition, available knowledge and its application. The perceived fact is therefore co-determined by human ideas and concepts, even before its conscious theoretical elaboration by the knowing individual. Nor are we to think here only of experiments in natural science. The so-called purity of objective event to be achieved by the experimental procedure is, of course, obviously connected with technological conditions, and the connection of these in turn with the material process of production is evident. But it is easy here to confuse two questions: the question of the mediation of the factual through the activity of society as a whole, and the question of the influence of the measuring instrument; that is, of a particular action, upon the object being observed. The latter problem, which continually plagues physics, is no more closely connected with the problem that concerns us here than is the problem of perception generally, including perception in everyday life. Man's physiological apparatus for sensation itself largely anticipates the order followed in physical experiment. As man reflectively records reality, he separates and rejoins pieces of it, and concentrates on some particulars while failing to notice others. This process is just as much a result of the modern mode of production, as the perception of a man in a tribe of primitive hunters and fishers is the result of the conditions of his existence (as well, of course, as of the object of perception). In this context the proposition that tools are prolongations of human organs can be inverted to state that the organs are also prolongations of the tools. In the higher stages of civilization conscious human action unconsciously determines not only the subjective side of perception but in larger degree the object as well. The sensible world which a member of industrial society sees about him every day bears the marks of deliberate work: tenement houses, factories, cotton, cattle for slaughter, men, and, in addition, not only objects such as subway trains, delivery trucks, autos, and airplanes, but the movements in the course of which they are perceived. The distinction within this complex totality between what belongs to unconscious nature and what to the action of man in society cannot be drawn in concrete detail. Even where there is question of experiencing natural objects as such, their very naturalness is determined by contrast with the social world and, to that extent, depends upon the latter. The individual, however, receives sensible reality, as a simple sequence of facts, into his world of ordered concepts. The latter too, though their context changes, have developed along with the life process of society. Thus, though the ordering of reality by understanding and the passing of judgement on objects usually take place as a foregone conclusion and with surprising unanimity among members of a given society, yet the harmony between perception and traditional thought and among the monads or indi- vidual subjects of knowledge is not a metaphysical accident. The power of healthy human understanding, or common sense, for which there are no mysteries, as well as the general acceptance of identical views in areas not directly connected with class conflicts, as for example in the natural sciences, are conditioned by the fact that the world of objects to be judged is in large measure produced by an activity that is itself determined by the very ideas which help the individual to recognize that world and to grasp it conceptually. In Kant's philosophy this state of affairs is expressed in idealist form. The doctrine of purely passive sensation and active understanding suggests to him the question of whence the understanding derives its assured expectation that the manifold given in sensation will always obey the rules of the understanding. He explicitly rejects the thesis of a pre-established harmony, 'a kind of preformation-system of pure reason', in which reason has innate and sure rules with which objects are in accord.9 His own explanation is that sensible appearances are already formed by the transcendental subject, that is, through the activity of reason, when they are received by perception and consciously judged. In the most important chapters of the Critique of Pure Reason Kant tried to give a more detailed explanation of the 'transcendental affinity' or subjective determination of sensible material, a process of which the individual is unaware. The difficulty and obscurity which, by Kant's own admission, mark the sections on the deduction and schematism of the pure concepts of understanding may be connected with the fact that Kant imagines the supra-individual activity, of which the individual is unaware, only in the idealist form of a consciousness-initself, that is a purely intellectual source. In accordance with the theoretical vision available in his day, he does not see reality as product of a society's work, work which taken as a whole is chaotic, but at the individual level is purposeful. Where Hegel glimpses the cunning of a reason that is nonetheless world-historical and objective, Kant sees 'an art concealed in the depths of the human soul, whose real modes of activity nature is hardly likely ever to allow us to discover, and to have open to our gaze'. 11 At least Kant understood that behind the discrepancy between fact and theory which the scholar experiences in his professional work, there lies a deeper unity, namely, the general subjectivity upon which individual knowledge depends. The activity of society thus appears to be a transcendental power, that is, the sum-total of spiritual factors. However, Kant's claim that its reality is sunk in obscurity, that is, that it is irrational despite all its rationality, is not without its kernel of truth. The bourgeois type of economy, despite all the ingenuity of the competing individuals within it, is not governed by any plan; it is not consciously directed to a general goal; the life of society as a whole proceeds from this ^{9.} Kant (1781), p. 175. 10. ibid., A 110, pp. 137-8. 11. ibid., B 181, p. 183. economy only at the cost of excessive friction, in a stunted form, and almost, as it were, accidentally. The internal difficulties in the supreme concepts of Kantian philosophy, especially the ego of transcendental subjectivity,
pure or original apperception, and consciousness-in-itself, show the depth and honesty of his thinking. The two-sidedness of these Kantian concepts, that is, their supreme unity and purposefulness, on the one hand, and their obscurity, unknownness, and impenetrability, on the other, reflects exactly the contradiction-filled form of human activity in the modern period. The collaboration of men in society is the mode of existence which reason urges upon them, and so they do apply their powers and thus confirm their own rationality. But at the same time their work and its results are alienated from them. and the whole process with all its warte of work-power and human life, and with its wars and all its senseless wretchedness, seems to be an unchangeable force of nature, a fate beyond man's control. In Kant's theoretical philosophy, in his analysis of knowledge, this contradiction is preserved. The unresolved problem of the relation between activity and passivity, a priori and sense data, philosophy and psychology, is therefore not due to purely subjective insufficiency but is objectively necessary. Hegel discovered and developed these contradictions, but finally resolved them in a higher intellectual realm. Kant claimed that there existed a universal subject which, however, he could not quite describe. Hegel escaped this embarrassment by postulating the absolute spirit as the most real thing of all. According to him, the universal has already adequately evolved itself and is identical with all that happens. Reason need no longer stand over against itself in purely critical fashion; in Hegel reason has become affirmative, even before reality itself is affirmed as rational. But, confronted with the persisting contradictions in human existence and with the impotence of individuals in face of situations they have themselves brought about, the Hegelian solution seems a purely private assertion, a personal peace treaty between the philosopher and an inhuman world . . . We must go on now to add that there is a human activity which has society itself for its object. The aim of this activity is not simply to eliminate one or other abuse, for it regards such abuses as necessarily connected with the way in which the social structure is organized. Although it itself emerges from the social structure, its purpose is not, either in its conscious intention or in its objective significance, the better functioning of any element in the structure. On the contrary, it is suspicious of the very categories of better, useful, appropriate, productive, and valuable, as these are understood in the present order, and refuses to take them as non-scientific presuppositions about which one can do nothing. The individual as a rule must simply accept the basic ^{12.} In the following pages this activity is called 'critical' activity. The term is used here less in the sense it has in the idealist critique of pure reason than in the sense it has in the dialectical critique of political economy. It points to an essential aspect of the dialectical theory of society. conditions of his existence as given and strive to fulfil them; he finds his satisfaction and praise in accomplishing as well as he can the tasks connected with his place in society and in courageously doing his duty despite all the sharp criticism he may choose to exercise in particular matters. But the critical attitude of which we are speaking is wholly distructful of the rules of conduct with which society as presently constituted provides each of its members. The separation between individual and society in virtue of which the individual accepts as natural the limits prescribed for his activity is relativized in critical theory. The latter considers the overall framework which is conditioned by the blind interaction of individual activities (that is, the existent division of labour and the class distinctions) to be a function which originates in human action and therefore is a possible object of planful decision and rational determination of goals. The two-sided character of the social totality in its present form becomes, for men who adopt the critical attitude, a conscious opposition. In recognizing the present form of economy and the whole culture which it generates to be the product of human work as well as the organization which mankind was capable of and has provided for itself in the present era, these men identify themselves with this totality and conceive it as will and reason. It is their own world. At the same time, however, they experience the fact that society is comparable to non-human natural processes, to pure mechanisms, because cultural forms which are supported by war and oppression are not the creations of a unified, self-conscious will. That world is not their own but the world of capital. Previous history thus cannot really be understood; only the individuals and specific groups in it are intelligible, and even these not totally, since their internal dependence on an inhuman society means that even in their conscious action such individuals and groups are still in good measure mechanical functions. The identification, then, of men of critical mind with their society is marked by tension, and the tension characterizes all the concepts or the critical way of thinking. Thus, such thinkers interpret the economic categories of work, value, and productivity exactly as they are interpreted in the existing order, and they regard any other interpretation as pure idealism. But at the same time they consider it rank dishonesty simply to accept the interpretation; the critical acceptance of the categories which rule social life contains simultaneously their condemnation. This dialectical character of the self-interpretation of contemporary man is what, in the last analysis, also causes the obscurity of the Kantian critique of reason. Reason cannot become transparent to itself as long as men act as members of an organism which lacks reason. Organism as a naturally developing and declining unity cannot be a sort of model for society, but only a form of deadened existence from which society must emancipate itself. An attitude which aims at such an emancipation and at an alteration of society as a whole might well be of service in theoretical work carried on 47 within reality as presently ordered. But it lacks the pragmatic character which attaches to traditional thought as a socially useful professional activity. In traditional theoretical thinking, the genesis of particular objective facts, the practical application of the conceptual systems by which it grasps the facts, and the role of such systems in action, are all taken to be external to the theoretical thinking itself. This alienation, which finds expression in philosophical terminology as the separation of value and research, knowledge and action, and other polarities, protects the savant from the tensions we have indicated and provides an assured framework for his activity. Yet a kind of thinking which does not accept this framework seems to have the ground taken out from under it. If a theoretical procedure does not take the form of determining objective facts with the help of the simplest and most differentiated conceptual systems available, what can it be but an aimless ir ellectual game, half conceptual poetry, half impotent expression of states of mind? The investigation into the social conditioning of facts and theories may indeed be a research problem, perhaps even a whole field for theoretical work, but how can such studies be radically different from other specialized efforts? Research into ideologies, or sociology of knowledge, which has been taken over from the critical theory of society and established as a special discipline, is not opposed either in its aim or in its other ambitions to the usual activities that go on within classificatory science. In this reaction to critical theory, the self-awareness of thought as such is reduced to the discovery of the relationship that exists between intellectual positions and their social location. Yet the structure of the critical attitude, inasmuch as its intentions go beyond prevailing social ways of acting, is no more closely related to social disciplines thus conceived than it is to natural science. Its opposition to the traditional concep. of theory springs in general from a difference not so much of objects as of subjects. For men of the critical mind, the facts, as they emerge from the work of society, are not extrinsic in the same degree as they are for the savant or for members of other professions who all think like little savants. The latter look towards a new kind of organization of work. But insofar as the objective realities given in perception are conceived as products which in principle should be under human control and, in the future at least, will in fact come under it, these realities lose the character of pure factuality. The scholarly specialist 'as' scientist regards social reality and its products as extrinsic to him, and 'as' citizen exercises his interest in them through political articles, membership in political parties or social service organizations, and participation in elections. But he does not unify these two activities, and his other activities as well, except, at best, by psychological interpretation. Critical thinking, on the contrary, is motivated today by the effort really to transcend the tension and to abolish the opposition between the individual's purposefulness, spontaneity, and ration- ality, and those work-process relationships on which society is built. Critical thought has a concept of man as in conflict with himself until this opposition is removed. If activity governed by reason is proper to man, then existent social practice, which forms the individual's life down to its least details, is inhuman, and this inhumanity affects everything that goes on in the society. There will always be something that is
extrinsic to man's intellectual and material activity, namely nature as the totality of as yet unmastered elements with which society must deal. But when situations which really depend on man alone, the relationships of men in their work, and the course of man's own history are also accounted part of 'nature', the resultant extrinsicality is not only not a supra-historical eternal category (even pure nature in the sense described is not that), but it is a sign of contemptible weakness. To surrender to such weakness is non-human and irrational. Bourgeois thought is so constituted that in reflection on the subject which exercises such thought a logical necessity forces it to recognize an ego which imagines itself to be autonomous. Bourgeois thought is essentially abstract, and its principle is an individuality which inflatedly believes itself to be the ground of the world or even to be the world without qualification, an individuality separated off from events. The direct contrary of such an outlook is the attitude which holds the individual to be the unproblematic expression of an already constituted society; an example would be a nationalist ideology. Here the rhetorical 'we' is taken seriously; speech is accepted as the organ of the community. In the internally rent society of our day, such thinking, except in social questions, sees non-existent unanimities and is illusory. Critical thought and its theory are opposed to both the types of thinking just described. Critical thinking is the function neit, of the isolated individual nor of a sum-total of individuals. Its subject is rather a definite individual in his real relation to other individuals and groups, in his conflict with a particular class, and, finally, in the resultant web of relationships with the social totality and with nature. The subject is no mathematical point like the ego of bourgeois philosophy; his activity is the construction of the social present. Furthermore, the thinking subject is not the place where knowledge and object coincide, nor consequently the starting-point for attaining absolute knowledge. Such an illusion about the thinking subject, under which idealism has lived since Descartes, is ideology in the strict sense, for in it the limited freedom of the bourgeois individual puts on the illusory form of perfect freedom and autonomy. As a matter of fact, however, in a society which is untransparent and without self-awareness the ego. whether active simply as thinker or active in other ways as well, is unsure of itself too. In reflection on man, subject and object are sundered; their identity lies in the future, not in the present. The method leading to such an identification may be called explanation in Cartesian language, but in genuinely critical thought 49 explanation signifies not only a logical process but a concrete historical one as well. In the course of it both the social structure as a whole and the relation of the theoretician to society are altered, that is both the subject and the role of thought are changed. The acceptance of an essential unchangeableness between subject, theory, and object thus distinguishes the Cartesian conception from every kind of dialectical logic. #### Postscript13 In the preceding essay I pointed out two ways of knowing: one is based on the Discourse on Method, the other on Marx's critique of political economy. Theory in the traditional sense established by Descartes and everywhere practised in the pursuit of the specialized sciences organizes experience in the light of questions which arise out of life in present-day society. The resultant network of disciplines contains information in a form which makes it useful in any particular circumstances for the greatest possible number of purposes. The social genesis of problems, the real situations in which science is put to use, and the purposes which it is made to serve are all regarded by science as external to itself. The critical theory of society, on the other hand, has for its object men as producers of their own historical way of life in its totality. The real situations which are the starting-point of science are not regarded simply as data to be verified and to be predicted according to the laws of probability. Every datum depends not on nature alone but also on the power man has over it. Objects, the kind of perception, the questions asked, and the meaning of the answers all bear witness to human activity and the degree of man's power. in thus relating matter – that is, the apparently irreducible facts which the scientific specialist must respect – to human production, the critical theory of society agrees with German idealism. Ever since Kant, idealism has insisted on the dynamic moment in the relationarity and has protested against the adoration of facts and the social conformism this brings with it. 'As in mathematical' says Fichte, 'so in one's whole view of the world; the only difference is that in interpreting the world one is anconscious that he is interpreting, for the interpretation taxes place necessarily, not freely.' This thought was a commonplace in German idealism. But the activity exercised on the matter presented to man was regarded as intellectual; it was the activity of a meta-empirical consciousness-in-i.s., an absolute ego, the spirit, and consequently the victory over the dumb, unconscious, irrational side ^{13.} The 'Postscript' appeared in the Zeitschrift für Sozialforschung, vol. 6, no. 3, along with an essay by Herbert Marcuae entitled 'Philosophie und kritische Theorie'. Marcuse's essay has since been reprinted in his Kultur und Gesellschaft, vol. 1, Frankfurt am Main, 1965, pp. 102 ff. English translation: 'Philosophy and critical theory', in: Negations. Essays in Critical Theory, with translations from the German by Jeremy J. Shapiro, Allen Lane, 1968. ^{14.} Fichte (1805). of this activity took place in principle in the person's interior, in the realm of thought. In the materialist conception, on the contrary, the basic activity involved is work in society, and the class-related form of this work puts its mark on all human patterns of reaction, including theory. The intervention of reason in the processes whereby knowledge and its object are constituted, or the subordination of these processes to conscious control, does not take place therefore in a purely intellectual world, but coincides with the struggle for certain real ways of life. The elaboration of theories in the traditional sense is regarded in our society as an activity set off from other scientific and non-scientific activities, needing to know nothing of the historical goals and tendencies of which such activity is a part. But the critical theory in its concept formation and in all phases of its development very consciously makes its own that concern for the rational organization of human activity which it is its task to illumine and legitimate. For this theory is not concerned only with goals already imposed by existent ways of life, but with men and all their potentialities. To that extent the critical theory is the heir not only of German idealism but of philosophy as such. It is not just a research hypothesis which shows its value in the ongoing business of men; it is an essential element in the historical effort to create a world which satisfies the needs and powers of men. However extensive the interaction between the critical theory and the special sciences whose progress the theory must respect and on which it has for decades exercised a liberating and stimulating influence, the theory never aims simply at an increase of knowledge as such. Its goal is man's emancipation from slavery. In this it resembles Greek philosophy, not so much in the Hellenistic age of resignation as in the golden age of Plato and Aristotle. After the fruitless political projects of both these men the Stoics and Epicureans confined themselves to developing a doctrine of individualistic practices. The new dialectical philosophy, however, has held on to the realization that the free development of individuals depends on the rational constitution of society. In radically analysing present social conditions it became a critique of the economy. #### References DESCARTES, R. (1637), 'Discourse on Method', in *The Philosophical Works of Descartes*, tr. Elizabeth S. Haldane and G. R. T. Ross, Cambridge University Press, 1931, vol. 1, p. 92. DURKHEIM, E. (1895), The Rules of Sociological Method, ir from the 8th edition by Sarah A. Solovay and John H. Mueller, University of Chicago Press, 1938, p. 80. FICHTE, J. O. (1805), 'Logik und Metaphysik', in Nachgelassene Schriften, vol. 2, Berlin, 1937, p. 47. HUSSERL, E. (1929), Formale und transzendentale Logik, Halle, Berlin, pp. 79, 89, 91. KAHT, I. (1781), Critique of Pure Reason, A110, B167, B181, tr. Norman Kemp Smith, Macmillan, 1933, pp. 137-8, 175, 183. MARCUSE, H. (1965), 'Philosophie und Kritische Theorie', Kultur und Gesellschaft, vol. 1, Frankfurt am Main. Translated as 'Philosophy and critical theory' in Negations. Essays in Critical Theory, tr. Jeremy J. Shapiro, Allen Lane, 1968. Poincaré, H. (1905), Science and Hypothesis, tr. W. J. Greenstreet, Walter Scott, London, p. 145. WEDER, M. (1949), 'Critical Studies in the Logic of the Cultural Sciences I: A Critique of Eduard Meyer's Methodological Views', in Max Weber on the Methodology of the Social Sciences, ed. and 1r. Edward A. Shils and Henry A. Finch, Free Press, Glencoe, U.S.A. WEYL, H. (1927), 'Philosophie der Naturwissenschaft', in Handbuch der Philosophie, Part 2, Munich-Berlin, 1927, pp. 118 ff. Source: Horkheimer, M., 'Traditional and critical theory', excerpt from Max Horkheimer, Critical Theory: Selected Essays, tr. M. J. O. O'Connell and others, Herder and Herder, New York, 1972. First published in 1937. English translation C Herder and Herder, New York, 1972. This version Horkheimer, M., 'Traditional and critical theory', in P. Connerton (ed.)
Critical Sociology, Penguin Education, Harmondsworth, 1976, pp. 206–24. # The culture industry: enlightenment as mass deception M. Horkheimer and T. W. Adorno THE sociological theory that the loss of the support of objectively established religion, the dissolution of the last remnants of precapitalism, together with technological and social differentiation or specialization, have led to cultural chaos is disproved every day; for culture now impresses the same stamp on everything. Films, radio and magazines make up a system which is uniform as a whole and in every part. Even the aesthetic activities of political opposites are one in their enthusiastic obedience to the rhythm of the iron system. The decorative industrial management buildings and exhibition centers in authoritarian countries are much the same as anywhere else. The huge gleaming towers that shoot up everywhere are outward signs of the ingenious planning of international concerns, toward which the unleashed entrepreneurial system (whose monuments are a mass of gloomy houses and business premises in grimy, spiritless cities) was already hastening. Even now the older houses just outside the concrete city centers look like slums, and the new bungalows on the outskirts are at one with the flimsy structures of world fairs in their praise of technical progress and their built-in demand to be discarded after a short while like empty food cans. Yet the city housing projects designed to perpetuate the individual as a supposedly independent unit in a small hygienic dwelling make him all the more subservient to his adversary—the absolute power of capitalism. Because the inhabitants, as producers and as consumers, are drawn into the center in search of work and pleasure, all the living units crystallize into well-organized complexes. The striking unity of microcosm and macrocosm presents men with a model of their culture: the false identity of the general and the particular. Under monopoly all mass culture is identical, and the lines of its artificial framework begin to show through. The people at the top are no longer so interested in concealing monopoly: as its violence becomes more open, so its power grows. Movies and radio need no longer pretend to be art. The truth that they are just business is made into an ideology in order to justify the rubbish they deliberately produce. They call themselves industries; and when their directors' incomes are published, any doubt about the social utility of the finished products is removed. Interested parties explain the culture industry in technological terms. It is alleged that because millions participate in it, certain reproduction processes are necessary that inevitably require identical needs in innumerable places to be satisfied with identical goods. The technical contrast between the few production centers and the large number of widely dispersed consumption points is said to demand organization and planning by management. Furthermore, it is claimed that standards were based in the first place on consumers' needs, and for that reason were accepted with so little resistance. The result is the circle of manipulation and retroactive need in whicl the unity of the system grows ever stronger. No mention is made of the fact that the basis on which technologies acquires power over society is the power of those whose nomic hold over society is greatest. A technological rationale is the rationale of domination itself. It is the coercive nature of society alienated from itself. Automobiles, bombs, and movies keep the whole thing together until their leveling element shows its strength in the very wrong which it furthered. It has made the technology of the culture industry no more than the achievement of standardization and mass production, sacrificing whatever involved a distinction between the logic of the work and that of the social system. This is the resu't not of a law of movement in technology as such but of its function in today's economy. The need which might resist central control has already been suppressed by the control of the individual consciousness. The step from the telephone to the radio has clearly distinguished the roles. The former still allowed the subscriber to play the role of subject, and was liberal. The latter is democratic: it turns all participants in lo listeners and authoritatively subjects them to broadcast rograms which are all exactly the same. No machinery of rejo. der has been devised, and private broadcasters are denied any freedom. They are confined to the apocryplial field of the "amateur," and also have to accept organization from above. But any trace of spontaneity from the public in official broadcasting is controlled and absorbed by talent scouts, studio competitions and official programs of every kind selected by professionals. Talented performers belong to the industry long before it displays them; otherwise they would not be so eager to fit in. The attitude of the public, which ostensibly and actually favors the system of the culture industry, is a part of the system and not an excuse for it. If one branch of art follows the same formula as one with a very different medium and content; if the dramatic intrigue of broadcast soap operas becomes no more than useful material for showing how to master technical problems at both ends of the scale of musical experience—real jazz or a cheap imitation; or if a movement from a Beethoven symphony is crudely "adapted" for a film sound-track in the same way as a Tolstoy novel is garbled in a film script: then the claim that this is done to satisfy the spontaneous wishes of the public is no more than hot air. We are closer to the facts if we explain these phenomena as inherent in the technical and personnel apparatus which, down to its last cog, itself forms part of the economic mechanism of selection. In addition there is the agreement-or at least the determination-of all executive authorities not to produce or sanction anything that in any way differs from their own rules, their own ideas about consumers, or above all themselves. In our age the objective social tendency is incarnate in the hidden subjective purposes of company directors, the foremost among whom are in the most powerful sectors of industrysteel, petroleum, electricity, and chemicals. Culture monopolies are weak and dependent in comparison. They cannot afford to neglect their appeasement of the real holders of power if their sphere of activity in mass society (a sphere producing a specific type of commodity which anyhow is still too closely bound up with easygoing liberalism and Jewish intellectuals) is not to undergo a series of purges. The dependence of the most powerful broadcasting company on the electrical industry, or of the motion picture industry on the banks, is characteristic of the whole sphere, whose individual branches are themselves economically interwoven. All are in such close contact that the extreme concentration of mental forces allows demarcation lines between different firms and technical branches to be igrored. The ruthless unity in the culture industry is evidence of what will happen in politics. Marked differentiations such as those of A and B films, or of stories in magazines in different price ranges, depend not so much on subject matter as on classifying, organizing, and labeling consumers. Something is provided for all so that none may escape; the distinctions are emphasized and extended. The public is catered for with a hierarchical range of mass-produced products of varying quality, thus advancing the rule of complete quantification. Everybody must behave (as if spontaneously) in accordance with his previously determined and indexed level, and choose the category of mass product turned out for his type. Consumers appear as statistics on research organization charts, and are divided by income groups into red, green, and blue areas; the technique is that used for any type of propaganda. How formalized the procedure is can be seen when the mechanically differentiated products prove to be all alike in the end. That the difference between the Chrysler range and Gen eral Motors products is basically illusory strikes every child with a keen interest in varieties. What connoisseurs discuss as good or bad points serve only to perpetuate the semblance of competition and range of choice. The same applies to the Warner Brothers and Metro Goldwyn Mayer productions. But even the differences between the more expensive and cheaper models put out by the same firm steadily diminish: for automobiles, there are such differences as the number of cylinders, cubic capacity, details of patented gadgets; and for films there are the number of stars, the extravagant use of technology, labor, and equipment, and the introduction of the latest psychological formulas. The universal criterion of merit is the amount of "conspicuous production," of blatant cash investment. The varying budgets in the culture industry do not bear the slightest relation to factual values, to the meaning of the products themselves. Even the technical media are relentlessly forced into uniformity. Television aims at a synthesis of radio and film, and is held up only because the interested parties have not yet reached agreement, but its consequences will be quite enormous and promise to intensify the impoverishment of aesthetic matter so drastically, that by tomorrow the thinly veiled identity of all industrial culture products can come triumphantly out into the open, derisively fulfilling the Wagnerian dream of the Gesamtkunstwerk—the fusion of all the arts in one work. The alliance of word, image, and music is all the more perfect than in Tristan because the sensuous elements which all approvingly reflect the surface of social reality are in principle embodied in the same technical process, the unity of which becomes its distinctive content. This process integrates all ine elements of the
production, from the novel (shaped with an eye to the film) to the last sound effect. It is the triumph of invested capital, whose title as absolute master is etched deep into the hearts of the dispossessed in the employment line; it is the meaningful content of every film, whatever plot the production team may have selected. The man with leisure has to accept what the culture manufacturers offer him. Kant's formalism still expected a contribution from the individual, who was thought to relate the varied experiences of the senses to fundamental concept; but industry robs the individual of his function. Its prime service to the customer is to do his schematizing for him. Kant said that there was a secret mechanism in the soul which prepared direct intuitions in such a way that they could be fitted into the system of pure reason. But today that secret has been deciphered. While the mechanism is to all appearances planned by those who serve up the data of experience, that is, by the culture industry, it is in fact forced upon the latter by the power of society, which remains irrational, however we may try to rationalize it; and this inescapable force is processed by commercial agencies so that they give an artificial impression of being in command. There is nothing left for the consumer to classify. Producers have done it for him. Art for the masses has destroyed the dream but still conforms to the tenets of that dreaming idealism which critical idealism balked at. Everything derives from consciousness: for Malebranche and Berkeley, from the consciousness of God; in mass art, from the consciousness of the production team. Not only are the hit songs, stars, and soap operas cyclically recurrent and rigidly invariable types, but the specific content of the entertainment itself is derived from them and only appears to change. The details are interchangeable. The short interval sequence which was effective in a hit song, the hero's momentary fall from grace (which he accepts as good sport), the rough treatment which the beloved gets from the male star, the latter's rugged defiance of the spoilt heiress, are, like all the other details, ready-made clichés to be slotted in anywhere; they never do anything more than fulfill the purpose allotted them in the overall plan. Their whole raison d'être is to confirm it by being its constituent parts. As soon as the film begins, it is quite clear how it will end, and who will be rewarded, punished, or forgotten. In light music, once the trained ear has heard the first notes of the hit song, it can guess what is coming and feel flattered when it does come. The average length of the short story has to be rigidly adhered to. Even gags, effects, and jokes are calculated like the setting in which they are placed. They are the responsibility of special experts and their narrow range makes it easy for them to be apportioned in the office. The development of the culture industry has led to the predominance of the effect, the obvious touch, and the technical detail over the work itself-which once expressed an idea, but was liquidated together with the idea. When the detail won its freedom, it became rebellious and, in the period from Romanticism to Expressionism, asserted itself as free expression, as a vehicle of protest against the organization. In music the single harmonic effect obliterated the awareness of form as a whole; in painting the individual color was stressed at the expense of pictorial composition; and in the novel psychology became more important than structure. The totality of the culture industry has put an end to this. Though concerned exclusively with effects, it crushes their insubordination and makes them subserve the formula, which replaces the work. The same fate is inflicted on whole and parts alike. The whole inevitably bears no relation to the details—just like the career of a successful man into which everything is made to fit as an illustration or a proof, whereas it is nothing more than the sum of all those idiotic events. The so-called dominant idea is like a file which ensures order but not coherence. The whole and the parts are alike; there is no antithesis and no connection. Their prearranged harmony is a mockery of what had to be striven after in the great bourgeois works of art. In Germany the graveyard stillness of the dictatorship already hung over the gayest films of the democratic era. The whole world is made to pass through the filter of the culture industry. The old experience of the movie-goer, who sees the world outside as an extension of the film he has just left (because the latter is intent upon reproducing the world of every-day perceptions), is now the producer's guideline. The more intensely and flawlessly his techniques duplicate empirical objects, the easier it is today for the illusion to prevail that the outside world is the straightforward continuation of that presented on the screen. This purpose has been furthered by mechanical reproduction since the lightning takeover by the sound film. Real life is becoming indistinguishable from the movies. The sound film, far surpassing the theater of illusion, leaves no room for imagination or reflection on the part of the audience, who is unable to respond within the structure of the film, yet deviate from its precise detail without losing the thread of the story; hence the film forces its victims to equate it directly with reality. The stunting of the mass-media consumer's powers of imagination and spontaneity docs not have to be traced back to any psychological mechanisms; he must ascribe the loss of those attributes to the objective nature of the products themselves, especially to the most characteristic of them, the sound film. They are so designed that quickness, powers of observation, and experience are undeniably needed to apprehend them at all; yet sustained thought is out of the question if the spectator is not to miss the relentless rush of facts. Even though the effort required for his response is semi-automatic, no scope is left for the imagination. Those who are so absorbed by the world of the movie—by its images, gestures, and words—that they are unable to supply what really makes it a world, do not have to dwell on particular points of its mechanics during a screening. All the other films and products of the entertainment industry which they have seen have taught them what to expect; they react automatically. The might of industrial society is lodged in men's minds. The entertainments manufacturers know that their products will be consumed with alertness even when the customer is distraught, for each of them is a model of the huge economic machinery which has always sustained the masses, whether at work or at leisure—which is akin to work. From every sound film and every broadcast program the social effect can be inferred which is exclusive to none but is shared by all alike. The culture industry as a whole has molded men as a type unfailingly reproduced in every product. All the agents of this process, from the producer to the women's clubs, take good care that the simple reproduction of this mental state is not nuanced or extended in any way. The art historians and guardians of culture who complain of the extinction in the West of a basic style-determining power are wrong. The stereotyped appropriation of everything, even the inchoate, for the purposes of mechanical reproduction surpasses the rigor and general currency of any "real style," in the sense in which cultural cognoscenti celebrate the organic precapitalist past. No Palestrina could be more of a purist in eliminating every unprepared and unresolved discord than the jazz arranger in suppressing any development which does not conform to the jargon. When jazzing up Mozart he changes him not only when he is too serious or too difficult but when he harmonizes the melody in a different way, perhaps more simply, than is customary now. No medieval builder can have scrutinized the subjects for church windows and sculptures more suspiciously than the studio hierarchy scrutinizes a work by Balzac or Hugo before finally approving it. No medieval theologian could have determined the degree of the torment to be suffered by the damned in accordance with the ordo of divine love more meticulously than the producers of shoddy epics calculate the torture to be undergone by the hero or the exact point to which the leading lady's hemline shall be raised. The explicit and implicit, exoteric and esoteric catalog of the forbidden and tolerated is so extensive that it not only defines the area of freedom but is all-powerful inside it. Everything down to the last detail is shaped accordingly. Like its counterpart, avant-garde art, the entertainment industry determines its own language, down to its very syntax and vocabulary, by the use of anathema. The constant pressure to produce new effects (which must conform to the old pattern) serves merely as another rule to increase the power of the conventions when any single effect threatens to slip through the net. Every detail is so firmly stamped with sameness that nothing can appear which is not marked at birth, or does not meet with approval at first sight. And the star performers, whether they produce or reproduce, use this jargon as freely and fluently and with as much gusto as if it were the very language which it silenced long ago. Such is the ideal of what is natural in this field of activity, and its influence becomes all the more powerful, the more technique is perfected and diminishes the tension between the finished product and everyday life. The paradox of this routine, which is essentially travesty, can be detected and is often predominant in everything that the culture industry turns out. A jazz musician who is playing a piece of serious music, one of Beethoven's simplest minuets, syncopates it involuntarily and will smile superciliously when asked to follow the normal divisions
of the beat. This is the "nature" which, complicated by the ever-present and extravagant demands of the specific medium, constitutes the new style and is a "system of non-culture, to which one might even concede a certain 'unity of style' if it really made any sense to speak of stylized barbarity."1 The universal imposition of this stylized mode can even go beyond what is quasi-officially sanctioned or forbidden; today a hit song is more readily forgiven for not observing the 32 beats or the compass of the ninth than for containing even the most clandestine melodic or harmonic detail which does not conform to the idiom. Whenever Orson Welles offends against the tricks of the trade, he is forgiven because his departures from the norm are regarded as calculated mutations which serve all the more strongly to confirm the validity of the system. The constraint of the technically-conditioned idiom which stars and directors have to produce as "nature" so that the people can appropriate it, extends to such fine nuances that they almost attain the subtlety of the devices of an avant-garde work as against those of truth. The rare capacity minutely to fulfill the obligations of the natural idiom in all branches of the culture industry becomes the criterion of efficiency. What and how they say it must be measurable by everyday language, as in logical positivism. The producers are experts. The idiom demands an astounding productive power, which it absorbs and squanders. In a diabolical way it has overreached the culturally conservative distinction between genuine and artificial style. A style might be called artificial which is imposed from without on the refractory impulses of a form. But in the culture industry every element of the subject matter has its origin in the same apparatus as that jargon whose stamp it bears. The quarrels in which the artistic experts become involved with sponsor and censor about a lie going beyond the bounds of credibility are evidence not so ^{1.} Nietzsche, Unzeitgemässe Betrachtungen, Werke, Vol. I (Leipzig, 1917), p. 187. much of an inner aesthetic tension as of a divergence of interests. The reputation of the specialist, in which a last remnant of objective independence sometimes finds refuge, conflicts with the business politics of the Church, or the concern which is manufacturing the cultural commodity. But the thing itself has been essentially objectified and made viable before the established authorities began to argue about it. Even before Zanuck acquired her, Saint Bernadette was regarded by her latter-day hagiographer as brilliant propaganda for all interested parties. That is what became of the emotions of the character. Hence the style of the culture industry, which no longer has to test itself against any refractory material, is also the negation of style. The reconciliation of the general and particular, of the rule and the specific demands of the subject matter, the achievement of which alone gives essential, meaningful content to style, is futile because there has ceased to be the slightest tension between opposite poles: these concordant extremes are dismally identical; the general can replace the particular, and vice versa. Nevertheless, this caricature of style does not amount to something beyond the genuine style of the past. In the culture industry the notion of genuine style is seen to be the aesthetic equivalent of domination. Style considered as mere aesthetic regularity is a romantic dream of the past. The unity of style not only of the Christian Middle Ages but of the Renaissance expresses in each case the different structure of social power, and not the obscure experience of the oppressed in which the general was enclosed. The great artists were never those who embodied a wholly flawless and perfect style, but those who used style as a way of hardening themselves against the chaotic expression of suffering, as a negative truth. The style of their works gave what was expressed that force without which life flows away unheard. Those very art forms which are known as classical, such as Mozart's music, contain objective trends which represent something different to the style which they incarnate. As late as Schönberg and Picasso, the great artists have retained a mistrust of style, and at crucial points have subordinated it to the logic of the matter. What Dadaists and Expressionists called the untruth of style as such triumphs today in the sung jargon of a crooner, in the carefully contrived elegance of a film star, and even in the admirable expertise of a photograph of a peasant's squalid hut. Style represents a promise in every work of art. That which is expressed is subsumed through style into the dominant forms of generality, into the language of music, painting, or words, in the hope that it will be reconciled thus with the idea of true generality. This promise held out by the work of art that it will create truth by lending new shape to the conventional social forms is as necessary as it is hypocritical. It unconditionally posits the real forms of life as it is by suggesting that fulfillment lies in their aesthetic derivatives. To this extent the claim of art is always ideology too. However, only in this confrontation with tradition of which style is the record can art express suffering. That factor in a work of art which enables it to transcend reality certainly cannot be detached from style; but it does not consist of the harmony actually realized, of any doubtful unity of form and content, within and without, of individual and society; it is to be found in those features in which discrepancy appears: in the necessary failure of the passionate striving for identity. Instead of exposing itself to this failure in which the style of the great work of art has always achieved self-negation, the inferior work has always relied on its similarity with others—on a surrogate identity. In the culture industry this imitation finally becomes absolute. Having ceased to be anything but style, it reveals the latter's secret: obedience to the social hierarchy. Today aesthetic barbarity completes what has threatened the creations of the spirit since they were gathered together as culture and neutralized. To speak of culture was always contrary to culture. Culture as a common denominator already contains in embryo that schematization and process of cataloging and classification which bring culture within the sphere of administration. And it is precisely the industrialized, the consequent, subsumption which entirely accords with this notion of culture. By subordinating in the same way and to the same end all areas of intellectual creation, by occupying men's senses from the time they leave the factory in the evening to the time they clock in again the next morning with matter that bears the impress of the labor process they themselves have to sustain throughout the day, this subsumption mockingly satisfies the concept of a unified culture which the philosophers of personality contrasted with mass culture. And so the culture industry, the most rigid of all styles, proves to be the goal of liberalism, which is reproached for its lack of style. Not only do its categories and contents derive from liberatism—domesticated naturalism as well as operetta and revue—but the modern culture monopolies form the economic area in which, together with the corresponding entrepreneurial types, for the time being some part of its sphere of operation survives, despite the process of disintegration elsewhere. It is still possible to make one's way in entertainment, if one is not too obstinate about one's own concerns, and proves appropriately pliable. Anyone who resists can only survive by fitting in. Once his par- ticular brand of deviation from the norm has been noted by the industry, he belongs to it as does the land-reformer to capitalism. Realistic dissidence is the trademark of anyone who has a new idea in business. In the public voice of modern society accusations are seldom audible; if they are, the perceptive can already detect signs that the dissident will soon be reconciled. The more immeasurable the gap between chorus and leaders, the more certainly there is room at the top for everybody who demonstrates his superiority by well-planned originality. Hence, in the culture industry, too, the liberal tendency to give full scope to its able men survives. To do this for the efficient today is still the function of the market, which is otherwise proficiently controlled; as for the market's freedom, in the high period of art as elsewhere, it was freedom for the stupid to starve. Significantly, the system of the culture industry comes from the more liberal industrial rations, and all its characteristic media. such as movies, radio, jazz, and magazines, flourish there. Its progress, to be sure, had its origin in the general laws of capital. Gaumont and Pathé, Ullstein and Hugenberg followed the international trend with some success; Europe's economic dependence on the United States after war and inflation was a contributory factor. The belief that the barbarity of the culture industry is a result of "cultural lag," of the fact that the American consciousness did not keep up with the growth of technology, is quite wrong. It was pre-Fascist Europe which did not keep up with the trend toward the culture monopoly. But it was this very lag which left intellect and creativity some degree of independence and enabled its last representatives to exist-however dismally. In Germany the failure of democratic control to permeate life had led to a paradoxical situation. Many things were exempt from the market mechanism which had invaded the Western countries. The German educational system, universities, theaters with artistic standards, great orchestras, and museums enjoyed protection. The political powers, state and municipalities, which had inherited such institutions from absolutism, had left them with a
measure of the freedom from the forces of power which dominates the market, just as princes and feudal lords had done up to the nineteenth century. This strengthened art in this late phase against the verdict of supply and demand, and increased its resistance far beyond the actual degree of protection. In the market itself the tribute of a quality for which no use had been found was turned into purchasing power; in this way, respectable literary and music publishers could help authors who yielded little more in the way of profit than the respect of the connoisseur. But what completely fettered the artist was the pressure (and the accompanying drastic threats), always to fit into business life as an aesthetic expert. Formerly, like Kant and Hume, they signed their letters "Your most humble and obedient servant," and undermined the foundations of throne and altar. Today they address heads of government by their first names, yet in every artistic activity they are subject to their illiterate masters. The analysis Tocqueville offered a century ago has in the meantime proved wholly accurate. Under the private culture monopoly it is a fact that "tyranny leaves the body free and directs its attack at the soul. The ruler no longer says: You must think as I do or die. He says: You are free not to think as I do; your life, your property, everything shall remain yours, but from this day on you are a stranger among us."2 Not to conform means to be rendered powerless, economically and therefore spiritually-to be "selfemployed." When the outsider is excluded from the concern, he can only too easily be accused of incompetence. Whereas today in material production the mechanism of supply and demand is disintegrating, in the superstructure it still operates as a check in the rulers' favor. The consumers are the workers and employees, the farmers and lower middle class. Capitalist production so confines them, body and soul, that they fall helpless victims to what is offered them. As naturally as the ruled always took the morality imposed upon them more seriously than did the rulers themselves, the deceived masses are today captivated by the myth of success even more than the successful are. Immovably, they insist on the very ideology which enslaves them. The misplaced love of the common people for the wrong which is done them is a greater force than the cunning of the authorities. It is stronger even than the rigorism of the Hays Office, just as in certain great times in history it has inflamed greater forces that were turned against it, namely, the terror of the tribunals. It calls for Mickey Rooney in preference to the tragic Garbo, for Donald Duck instead of Betty Boop. The industry submits to the vote which it has itself inspired. What is a loss for the firm which cannot fully exploit a contract with a declining star is a legitimate expense for the system as a whole. By craftily sanctioning the demand for rubbish it inaugurates total harmony. The connoisseur and the expert are despised for their pretentious claim to know better than the others, even though culture is democratic and distributes its privileges to all. In view of the ideological truce, the conformism of the buyers and the effrontery of the producers who supply them prevail. The result is a constant reproduction of the same thing. ^{2.} Alexis de Tocqueville, De la Démocratie en Amérique, Vol. II (Paris, 1864), p. 151. A constant sameness governs the relationship to the past as well. What is new about the phase of mass culture compared with the late liberal stage is the exclusion of the new. The machine rotates on the same spot. While determining consumption it excludes the untried as a risk. The movie-makers distrust any manuscript which is not reassuringly backed by a bestseller. Yet for this very reason there is never-ending talk of ideas. novelty, and surprise, of what is taken for granted but has never existed. Tempo and dynamics serve this trend. Nothing remains as of old; everything has to run incessantly, to keep moving. For only the universal triumph of the rhythm of mechanical production and reproduction promises that nothing changes, and nothing unsuitable will appear. Any additions to the well-proven culture inventory are too much of a speculation. The ossified forms—such as the sketch, short story, problem film, or hit song-are the standardized average of late liberal taste, dictated with threats from above. The people at the top in the culture agencies, who work in harmony as only one manager can with another, whether he comes from the rag trade or from college, have long since reorganized and rationalized the objective spirit. One might think that an omnipresent authority had sifted the material and drawn up an official catalog of cultural commodities to provide a smooth supply of available massproduced lines. The ideas are written in the cultural firmament where they had already been numbered by Plato-and were indeed numbers, incapable of increase and immutable. Amusement and all the elements of the culture industry existed long before the latter came into existence. Now they are taken over from above and brought up to date. The culture industry can pride itself on having energetically executed the previously clumsy transposition of art into the sphere of consumption, on making this a principle, on divesting amusement of its obtrusive naïvetés and improving the type of commoditius. The more absolute it became, the more ruthless it was in forcing every outsider either into bankruptcy or into a syndicate, and became more refined and elevated-until it ended up as a synthesis of Beethoven and the Casino de Paris. It enjoys a double victory: the truth it extinguishes without it can reproduce at will as a lie within. "Light" art as such, distraction, is not a decadent form. Anyone who complains that it is a betrayal of the ideal of pure expression is under an illusion about society. The purity of bourgeois art, which hypostasized itself as a world of freedom in contrast to what was happening in the material world, was from the beginning bought with the exclusion of the lower classes—with whose cause, the real universality, art keeps faith precisely by its freedom from the ends of the false univer- sality. Serious art has been withheld from those for whom the hardship and oppression of life make a mockery of seriourness, and who must be glad if they can use time not spent at the production line just to keep going. Light art has been the shadow of autonomous art. It is the social bad conscience of serious art. The truth which the latter necessarily lacked because of its social premises gives the other the semblance of legitimacy. The division itself is the truth: it does at least express the negativity of the culture which the different spheres constitute. Least of all can the antithesis be reconciled by absorbing light into serious art, or vice versa. But that is what the culture industry attempts. The eccentricity of the circus, peepshow, and brothel is as embarrassing to it as that of Schönberg and Karl Kraus. And so the jazz musician Benny Goodman appears with the Budapest string quartet, more pedantic rhythmically than any philharmonic clarinettist, while the style of the Budapest players is as uniform and sugary as that of Guy Lombardo. But what is significant is not vulgarity, stupidity, and lack of polish. The culture industry did away with yesterday's rubbish by its own perfection, and by forbidding and domesticating the amateurish, although it constantly allows gross blunders without which the standard of the exalted style cannot be perceived. But what is new is that the irreconcilable elements of culture, art and distraction, are subordinated to one end and subsumed under one false formula: the totality of the culture industry. It consists of repetition. That its characteristic innovations are never anything more than improvements of mass reproduction is not external to the system. It is with good reason that the interest of innumerable consumers is directed to the technique, and not to the contents—which are stubbornly repeated, outworn, and by now half-discredited. The social power which the spectators worship shows itself more effectively in the omnipresence of the stereotype imposed by technical skill than in the stale ideologies for which the ephemeral contents stand in. Nevertheless the culture industry remains the entertainment business. Its influence over the consumers is established by entertainment: that will ultimately be broken not by an outright decree, but by the hostility inherent in the principle of entertainment to what is greater than itself. Since all the trends of the culture industry are profoundly embedded in the public by the whole social process, they are encouraged by the survival of the market in this area. Demand has not yet been replaced by simple obedience. As is well known, the major reorganization of the film industry shortly before World War I, the material prerequisite of its expansion, was precisely its deliberate acceptance of the public's needs as recorded at the box-office—a pro- cedure which was hardly thought necessary in the pioneering days of the screen. The same opinion is held today by the captains of the film industry, who take as their criterion the more or less phenomenal song hits but wisely never have recourse to the judgment of truth, the opposite criterion. Business is their ideology. It is quite correct that the power of the culture industry resides in its identification with a manufactured need, and not in simple contrast to it, even if this contrast were one of complete power and complete powerlessness. Amusement under late capitalism is the prolongation of work. It is sought after as an escape from the mechanized work process, and to recruit strength in order to be able to cope with it again. But at the same time mechanization has such power over a man's leisure and happiness, and so
profoundly determines the manufacture of amusement goods, that his experiences are inevitably afterimages of the work process itself. The ostensible content is merely a faded foreground; what sinks in is the automatic succession of standardized operations. What happens at work, in the factory, or in the office can only be escaped from by approximation to it in one's leisure time. All amusement suffers from this incurable malady. Pleasure hardens into boredom because, if it is to remain pleasure, it must not demand any effort and therefore moves rigorously in the worn grooves of association. No independent thinking must be expected from the audience: the product prescribes every reaction: not by its natural structure (which collapses under reflection), but by signals. Any logical connection calling for mental effort is painstakingly avoided. As far as possible, developments must follow from the immediately preceding situation and never from the idea of the whole. For the attentive movie-goer any individual scene will give him the whole thing. Even the set pattern itself still seems dangerous, offering some meaning—wretched as it might be—where only meaninglessness is acceptable. Often the plot is maliciously deprived of the development demanded by characters and matter according to the old pattern. Instead, the next step is what 'he script writer takes to be the most striking effect in the particular situation. Banal though elaborate surprise interrupts the story-line. The tendency mischievously to fall back on pure nonsense, which was a legitimate part of popular art, farce and clowning, right up to Chaplin and the Marx Brothers, is most obvious in the unpretentious kinds. This tendency has completely asserted itself in the text of the novelty song, in the thriller movie, and in cartoons, although in films starring Greer Garson and Bette Davis the unity of the sociopsychological case study provides something approximating a claim to a consistent plot. The idea itself, together with the ob- jects of comedy and terror, is massacred and fragmented. Novelty songs have always existed on a contempt for meaning which, as predecessors and successors of psychoanalysis, they reduce to the monotony of sexual symbolism. Today detective and adventure films no longer give the audience the opportunity to experience the resolution. In the con-ironic varieties of the genre, it has also to rest content with the simple horror of situations which have almost ceased to be linked in any way. Cartoons were once exponents of fantasy as opposed to rationalism. They ensured that justice was done to the creatures and objects they electrified, by giving the maimed specimens a second life. All they do today is to confirm the victory of technological reason over truth. A few years ago they had a consistent plot which only broke up in the final moments in a crazy chase, and thus resembled the old slapstick comedy. Now, however, time relations have shifted. In the very first sequence a motive is stated so that in the course of the action destruction can get to work on it: with the audience in pursuit, the protagonist becomes the worthless object of general violence. The quantity of organized amusement changes into the quality of organized cruelty. The self-elected censors of the film industry (with whom it enjoys a close relationship) watch over the unfolding ch the crime, which is as drawn-out as a hunt. Fun replaces the pleasure which the sight of an embrace would allegedly afford, and postpones satisfaction till the day of the pogrom. In so far as cartoons do any more than accustom the senses to the new tempo, they hammer into every brain the old lesson that continuous friction, the breaking down of all individual resistance, is the condition of life in this society. Donald Duck in the cartoons and the unfortunate in real life get their thrashing so that the audience can learn to take their own punishment. The enjoyment of the violence suffered by the movie character turns into violence against the spectator, and distraction into exertion. Nothing that the experts have devised as a stimulant must escape the weary eye; no stupidity is allowed in the face of all the trickery; one has to follow everything and even display the smart responses shown and recommended in the film. This raises the question whether the culture industry fulfills the function of diverting minds which it boasts about so loudly. If most of the radio stations and movie theaters were closed down, the consumers would probably not lose so very much. To walk from the street into the movie theater is no longer to enter a world of dream; as soon as the very existence of these institutions no longer made it obligatory to use them, there would be no great urge to do so. Such closures would not be reactionary machine wrecking. The disappointment would be felt not so much by the enthusiasts as by the slow-witted, who are the ones who suffer for everything anyhow. In spite of the films which are intended to complete her integration, the housewife finds in the darkness of the movie theater a place of refuge where she can sit for a few hours with nobody watching, just as she used to look out of the window when there were still homes and rest in the evening. The unemployed in the great cities find coolness in summer and warmth in winter in these temperature-controlled locations. Otherwise, despite its size, this bloated pleasure apparatus adds no dignity to man's lives. The idea of "fully exploiting" available technical resources and the facilities for aesthetic mass consumption is part of the economic system which refuses to exploit resources to abolish hunger. The culture industry perpetually cheats its consumers of what it perpetually promises. The promissory note which, with its plots and staging, it draws on pleasure is endlessly prolonged; the promise, which is actually all the spectacle consists of, is illusory: all it actually confirms is that the real point will never be reached, that the diner must be satisfied with the menu. In front of the appetite stimulated by all those brilliant names and images there is finally set no more than a commendation of the depressing everyday world it sought to escape. Of course works of art were not sexual exhibitions either. However, by representing deprivation as negative, they retracted, as it were, the prostitution of the impulse and rescued by mediation what was denied. The secret of aesthetic sublimation is its representation of fulfillment as a broken promise. The culture industry does not sublimate; it represses. By repeatedly exposing the objects of desire, breasts in a clinging sweater or the naked torso of the athletic hero, it only stimulates the unsublimated forepleasure which habitual deprivation has long since reduced to a masochistic semblance. There is no erotic situation which, while insinuating and exciting, does not fail to indicate unmistakably that things can never go that far. The Hays Office merely confirms the ritual of Tantalus that the culture industry has established anyway. Works of art are ascetic and unashamed; the culture industry is pornographic and prudish. Love is downgraded to romance. And, after the descent, much is permitted; even license as a marketable speciality has its quota bearing the trade description "daring." The mass production of the sexual automatically achieves its repression. Because of his ubiquity, the film star with whom one is meant to fall in love is from the outset a copy of himself. Every tenor voice comes to sound like a Caruso record, and the "natural" faces of Texas girls are like the successful models by whom Hollywood has typecast them. The mechanical reproduction of beauty, which reactionary cultural fanaticism wholeheartedly serves in its methodical idolization of individuality, leaves no room for that unconscious idolatry which was once essential to beauty. The triumph over beauty is celebrated by humor-the Schadenfreude that every successful deprivation calls forth. There is laughter because there is nothing to laugh at. Laughter, whether conciliatory or terrible, always occurs when some fear passes. It indicates liberation either from physical danger or from the grip of logic. Conciliatory laughter is heard as the echo of an escape from power; the wrong kind overcomes fear by capitulating to the forces which are to be feared. It is the echo of power as something inescapable. Fun is a medicinal bath. The pleasure industry never fails to prescribe it. It makes laughter the instrument of the fraud practised on happiness. Moments of happiness are without laughter; only operettas and films portray sex to the accompaniment of resounding laughter. But Baudelaire is as devoid of humour as Hölderlin. In the false society laughter is a disease which has attacked happiness and is drawing it into its worthless totality. To laugh at something is always to deride it, and the life which, according to Bergson, in laughter breaks through the barrier, is actually an invading barbaric life, self-assertion prepared to parage its liberation from any scruple when the social occasion arises. Such a laughing audience is a parody of humanity. Its members are monads, all dedicated to the pleasure of being ready for anything at the expense of everyone else. Their harmony is a caricature of solidarity. What is fiendish about this false laughter is that it is a compelling parody of the best, which is conciliatory. Delight is austere: res severa verum gaudium. The monastic theory that not asceticism but the sexual act denotes the renunciation of attainable bliss receives negative confirmation in the gravity of the lover who with foreboding commits his life to the fleeting noment. In the culture industry, jovial denial takes the place of the pain found in ecstasy and in asceticism. The supreme law is that they shall not satisfy their desires at any price; they must laugh and be content with laughter.
In every product of the culture industry, the permanent denial imposed by civilization is once again unmistakably demonstrated and inflicted on its victims. To offer and to deprive them of something is one and the same. This is what happens in erotic films. Precisely because it must never take place, everything centers upon copulation. In films it is more strictly forbidden for an illegitimate relationship to be admitted without the parties being punished than for a millionaire's future son-in-law to be active in the labor movement. In contrast to the liberal era, industrialized as well as popular culture may wax indignant at capitalism, but it cannot renounce the threat of castration. This is fundamental. It outlasts the crganized acceptance of the uniformed seen in the films which are produced to that end, and in reality. What is decisive today is no longer puritanism, although it still asserts itself in the form of women's organizations, but the necessity inherent in the system not to leave the customer alone, not for a moment to allow him any suspicion that resistance is possible. The principle dictates that he should be shown all his needs as capable of fulfillment, but that those needs should be so predetermined that he feels himself to be the eternal consumer, the object of the culture industry. Not only does it make him believe that the deception it practices is satisfaction, but it goes further and implies that, whatever the state of affairs, he must put up with what is offered. The escape from everyday drudgery which the whole culture industry promises may be compared to the daughter's abduction in the cartoon: the father is holding the ladder in the dark. The paradise offered by the culture industry is the same old drudgery. Both escape and elopement are predesigned to lead back to the starting point. Pleasure promotes the resignation which it ought to help to for ...t. Amusement, if released from every restraint, would not only be the antithesis of art but its extreme role. The Mark Twain absurdity with which the American culture industry flirts at times might be a corrective of art. The more seriously the latter regards the incompatibility with life, the more it resembles the seriousness of life, its antithesis; the more effort it devotes to developing wholly from its own formal law, the more effort it demands from the intelligence to neutralize its burden. In some revue films, and especially in the grotesque and the funnies, the possibility of this negation does glimmer for a few moments. But of course it cannot happen. Pure amusement in its consequence, relaxed self-surrender to all kinds of associations and happy nonsense, is cut short by the amusement on the market: instead, it is interrupted by a surrogate overall meaning which the culture industry insists on giving to its products, and yet misuses as a mere pretext for bringing in the stars, Biographies and other simple stories patch the fragments of nonsense into an idiotic plot. We do not have the cap and bells of the jester but the bunch of keys of capitalist reason, which even screens the pleasure of achieving success. Every kiss in the revue film has to contribute to the career of the boxer, or some hit song expert or other whose rise to fame is being glorified. The deception is not that the culture industry supplies amusement but that it ruins the fun by allowing business considerations to involve it in the ideological clichés of a culture in the process of self-liquidation. Ethics and taste cut short unrestrained amusement as "naïve"-naïveté is thought to be as bad as intellectualism—and even restrict technical possibilities. The culture industry is corrupt; not because it is a sinful Babylon but because it is a :athedral dedicated to elevated pleasure On all levels, from Hemingway to Emil Ludwig, from Mrs. Miniver to the Lone Ranger, from Toscanini to Guy Lombardo, there is untruth in the intellectual content taken ready-made from art and science. The culture industry does retain a trace of something better in those features which bring it close to the circus, in the self-justifying and honsensical skill of riders, acrobats and clowns, in the "defense and justification of physical as against intellectual art."3 But the refuges of a mindless artistry which represents what is human as opposed to the social mechanism are being relentlessly hunted down by a schematic reason which compels everything to prove its significance and effect. The consequence is that the nonsensical at the bottom disappears as utterly as the sense in works of art at the top. The fusion of culture and entertainment that is taking place today leads not only to a depravation of culture, but inevitably to an intellectualization of amusement. This is evident from the fact that only the copy appears: in the movie theater, the photograph; on the radio, the recording. In the age of liberal expansion, amusement lived on the unshaken belief in the future: things would remain as they were and even improve. Today this belief is once more intellectualized; it becomes so faint that it loses sight of any goal and is little more than a magic-lantern show for those with their backs to reality. It consists of the meaningful emphases which, parallel to life itself, the screen play puts on the smart fellow, the engineer, the capable girl, ruthlessness disguised as character, interest in sport, and finally automobiles and cigarettes, even where the entertainment is not put down to the advertising account of the immediate producers but to that of the system as a whole. Amusement itself becomes an ideal, taking the place of the higher things of which it completely deprives the masses by repeating them in a manner even more stereotyped than the slogans paid for by advertising interests. Inwardness, the subjectively restricted form of truth, was always more at the mercy of the outwardly powerful than they imagined. The culture industry turns it into an open lie. It has now become mere twaddle which is acceptable in religious bestsellers, psychological films, and women's serials as an embarrassingly agreeable garnish, so that genuine personal emotion in ^{3.} Frank Wedekind, Gesammelte Werke, Vol. IX (Munich, 1921), p. 426. real life can be all the more reliably controlled. In this sense amusement carries out that purgation of the emotions which Aristotle once attributed to tragedy and Mortimer Adler now allows to movies. The culture industry reveals the truth about catharsis as it did about style. The stronger the positions of the culture industry become, the more summarily it can deal with consumers' needs, producing them, controlling them, disciplining them, and even withdrawing amusement: no limits are set to cultural progress of this kind. But the tendency is immanent in the principle of amusement itself, which is enlightened in a bourgeois sense. If the need for amusement was in large measure the creation of industry, which used the subject as a means of recommending the work to the masses—the oleograph by the dainty morsel it depicted, or the cake mix by a picture of a cake—amusement always reveals the influence of business, the sales talk, the quack's spiel. But the original affinity of business and amusement is shown in the latter's specific significance: to defend society. To be pleased means to say Yes. It is possible only by insulation from the totality of the social process, by desensitization and, from the first, by senselessly sacrificing the inescapable claim of every work, however inane, within its limits to reflect the whole. Pleasure always means not to think about anything, to forget suffering even where it is shown. Basically it is helplessness. It is flight; not, as is asserted, flight from a wretched reality, but from the last remaining thought of resistance. The liberation which amusement promises is freedom from thought and from negation. The effrontery of the rhetorical question, "What do people want?" lies in the fact that it is addressed—as if to reflective individuals—to those very people who are deliberately to be deprived of this individuality. Even when the public does—exceptionally rebel against the pleasure industry, all it can muster is that feeble resistance which that very industry has inculcated in it. Nevertheless, it has become increasingly difficult to keep people in this condition. The rate at which they are reduced to stupidity must not fall behind the rate at which their intelligence is increasing. In this age of statistics the masses are too sharp to identify themselves with the millionaire on the screen, and too slow-witted to ignore the law of the largest number. Ideology conceals itself in the calculation of probabilities. Not everyone will be lucky one day-but the person who draws the winning ticket, or rather the one who is marked out to do so by , higher power—usually by the pleasure industry itself, which is represented as unceasingly in search of talent. Those discovered by talent scouts and then publicized on a vast scale by the studio are ideal types of the new dependent average. Of course, the starlet is meant to symbolize the typist in such a way that the splendid evening dress seems meant for the actress as distinct from the real girl. The girls in the audience not only feel that they could be on the screen, but realize the great gulf separating them from it. Only one girl can draw the lucky ticket, only one man can win the prize, and if, mathematically, all have the same chance, yet this is so infinitesimal for each one that he or she .ill do best to write it off and rejoice in the other's success, which might just as well have been his or hers, and somehow never is. Whenever the culture industry still issues an invitation naïvely to identify, it is immediately withdrawn. No one can escape from himself any more. Once a member of the audience could see his own wedding in the one shown in the film. Now the lucky actors on the
screen are copies of the same category as every member of the public, but such equality only demonstrates the insurmountable separation of the human elements. The perfect similarity is the absolute difference. The identity of the category forbids that of the individual cases. Ironically, man as a member of a species has been made a reality by the culture industry. Now any person signifies only those attributes by which he can replace everybody else: he is interchangeable, a copy. As an individual he is completely expendable and utterly insignificant, and this is just what he finds out when time deprives him of this similarity. This changes the inner structure of the religion of success-otherwise strictly maintained. Increasing emphasis is laid not on the path per aspera ad astra (which presupposes hardship and effort), but on winning a prize. The element of blind chance in the routine decision about which song deserves to be a hit and which extra a heroine is stressed by the ideology. Movies emphasize chance. By stopping at nothing to ensure that all the characters are essentially alike, with the exception of the villain, and by excluding non-conforming faces (for example, those which, like Garbo's, do not look as if you could say "Hello sister!" to them), life is made easier for movie-goers at first. They are assured that they are all right as they are, that they could do just as well and that nothing beyond their powers will be asked of them. But at the same time they are given a hint that any effort would be useless because even bourgeois luck no longer has any connection with the calculable effect of their own work. They take the hint. Fundamentally they all recognize chance (by which one occasionally makes his fortune) as the other side of planning. Precisely because the forces of society are so deployed in the direction of rationality that anyone might become an engineer or manager, it has ceased entirely to be a rational matter who the one will be in whom society will invest training or confidence for such functions. Chance and planning become one and the same thing, because, given men's equality, individual success and failureright up to the top-lose any eco omic meaning. Chance itself is planned, not because it affects any particular individual but precisely because it is believed to play a vital part. It serves the planners as an alibi, and makes it seem that the complex of transactions and measures into which life has been transformed leaves scope for spontaneous and direct relations between man. This freedom is symbolized in the various media of the culture industry by the arbitrary selection of average individuals. In a magazine's detailed accounts of the modestly magnificent pleasure-trips it has arranged for the lucky person, preferably a stenotypist (who has probably won the competition because of her contacts with local bigwigs), the powerlessness of all is reflected. They are mere matter-so much so that those in control can take someone up into their heaven and throw him out again: his rights and his work count for nothing. Industry is interested in people merely as customers and employees, and has in fact reduced mankind as a whole and each of its elements to this all-embracing formula. According to the ruling aspect at the time, ideology emphasizes plan or chance, technology or life, civilization or nature. As employees, men are reminded of the rational organization and urged to fit in like sensible people. As customers, the freedom of choice, the charm of novelty, is demonstrated to them on the screen or in the press by means of the human and personal anecdote. In either case they remain objects. The less the culture industry has to promise, the less it can offer a meaningful explanation of life, and the emptier is the ideology it disseminates. Even the abstract ideals of the harmony and beneficence of society are too concrete in this age of universal publicity. We have even learned how to identify abstract concepts as sales propaganda. Language based entirely on truth simply arouses impatience to get on with the business deal it is probably advancing. The words that are not means appear senseless; the others seem to be fiction, untrue. Value judgments are taken either as advertising or as empty talk. Accordingly ideology has been made vague and noncommittal, and thus neither clearer nor weaker. Its very vagueness, its almost scientific aversion from committing itself to anything which cannot be verified, acts as an instrument of domination. It becomes a vigorous and prearranged promulgation of the status quo. The culture industry tends to make itself the embodiment of authoritative pronouncements, and thus the irrefutable prophet of the prevailing order. It skilfully steers a winding course between the cliffs of demonstrable misinformation and manifest truth, faithfully reproducing the phenomenon whose opaqueness blocks any insight and installs the ubiquitous and intact phenomenon as ideal. Ideology is split into the photograph of stubborn life and the naked lie about its meaning-which is not expressed but suggested and yet drummed in. To demonstrate its divine nature, reality is always repeated in a purely cynical way. Such a photological proof is of course not stringent, but it is overpowering. Anyone who doubts the power of monotony is a fool. The culture industry refutes the objection made against it just as well as that against the world which it impartially duplicates. The only choice is either to join in or to be left behind: those provincials who have recourse to eternal beauty and the amateur stage in preference to the cinema and the radio are already—politically—at the point to which mass culture drives its supporters. It is sufficiently hardened to deride as ideology, if need be, the old wish-fulfillments, the fatherideal and absolute feeling. The new ideology has as its objects the world as such. It makes use of the worship of facts by no more than elevating a disagreeable existence into the world of facts in representing it meticulously. This transference makes existence itself a substitute for meaning and right. Whatever the camera reproduces is beautiful. The disappointment of the prospect that one might be the typist who wins the world trip is matched by the disappointing appearance of the accurately photographed areas which the voyage might include. Not Italy is offered, but evidence that it exists. A film can even go so far as to show the Paris in which the American girl thinks she will still her desire as a hopelessly desolate place, thus driving her the more inexorably into the arms of the smart American boy she could have met at home anyhow. That this goes on, that, in its most recent phase, the system itself reproduces the life of those of whom it consists instead of immediately doing away with them, is even put down to its credit as giving it meaning and worth. Continuing and continuing to join in are given as justification for the blind persistence of the system and even for its immutability. What repeats itself is healthy, like the natural or industrial cycle. The same babies grin eternally out of the magazines; the jazz machine will pound away for ever. In spite of all the progress in reproduction techniques, in controls and the specialities, and in spite of all the restless industry, the bread which the culture industry offers man is the stone of the stereotype. It draws on the life cycle, on the well-founded amazement that mothers, in spite of everything, still go on bearing children and that the wheels still do not grind to a halt. This serves to confirm the immutability of circumstances. The ears of corn blowing in the wind at the end of Chaplin's The Great Dictator give the lie to the anti-Fascist plea for freedom. They are like the blond hair of the German girl whose camp life is photographed by the Nazi film company in the summer breeze. Nature is viewed by the mechanism of social domination as a healthy contrast to society, and is therefore denatured. Pictures showing green trees, a blue sky, and moving clouds make these aspects of nature into so many cryptograms for factory chimneys and service stations. On the other hand, wheels and machine components must seem expressive, having been degraded to the status of agents of the spirit or trees and clouds. Nature and technology are mobilized against all opposition; and we have a falsified memento of liberal society, in which people supposedly wallowed in erotic plush-lined bedrooms instead of taking open-air baths as in the case today, or experiencing breakdowns in prehistoric Benz models instead of shooting off with the speed of a rocket from A (where one is anyhow) to B (where everything is just the same). The triumph of the gigantic concern over the initiative of the entrepreneur is praised by the culture industry as the persistence of entrepreneurial initiative. The enemy who is already defeated, the thinking individual, is the enemy fought. The resurrection in Germany of the antibourgeois "Haus Sonnenstösser," and the pleasure felt when watching Life with Father, have one and the same meaning. In one respect, admittedly, this hollow ideology is in deadly earnest: everyone is provided for. "No one must go hungry or thirsty; if anyone does, he's for the concentration camp!" This joke from Hitler's Germany might shine forth as a maxim from above all the portals of the culture industry. With sly naïveté, it presupposes the most recent characteristic of society: that it can easily find out who its supporters are. Everybody is guaranteed formal freedom. No one is officially responsible for what he thinks. Instead everyone is enclosed at an early age in a system of churches, clubs, professional associations, and other such concerns, which constitute the most sensitive instrument of social control. Anyone who wants to avoid ruin must see that he is not found wanting when weighed in the scales of this
apparatus. Otherwise he will lag behind in life, and finally perish. In every career, and especially in the liberal professions, expert knowledge is linked with prescribed standards of conduct; this can easily lead to the illusion that expert knowledge is the only thin, that counts. In fact, it is part of the irrational planning of this society that it reproduces to a certain degree only the lives of its faithful members. The standard of life enjoyed corresponds very closely to the degree to which classes and individ- 77 uals are essentially bound up with the system. The manager can be relied upon, as can the lesser employee Dagwood—as he is in the comic pages or in real life. Anyone who goes cold and hungry, even if his prospects were once good, is branded. He is an outsider; and, apart from certain capital crimes, the most mortal of sins is to be an outsider. In films he sometimes, and as an exception, becomes an original, the object of maliciously indulgent humor; but usually he is the villain, and is identified as such at first appearance, long before the action really gets going: hence avoiding any suspicion that society would turn on those of good will. Higher up the scale, in fact, a kind of welfare state is coming into being today. In order to keep their own positions, men in top posts maintain the economy in which a highly-developed technology has in principle made the masses redundant as producers. The workers, the real bread-winners, are fed (if we are to believe the ideology) by the managers of the economy, the fed. Hence the individual's position becomes precarious. Under liberalism the poor were thought to be lazy; now they are automatically objects of suspicion. Anybody who is not provided for outside should be in a concentration camp, or at any rate in the hell of the most degrading work and the slums. The culture industry, however, reflects positive and negative welfare for those under the administrators' control as direct human solidarity of men in a world of the efficient. No one is forgotten; everywhere there are neighbors and welfare workers, Dr. Gillespies and parlor philosophers whose hearts are in the right place and who, by their kind intervention as of man to man, cure individual cases of socially-perpetuated distress always provided that there is no obstacle in the personal depravity of the unfortunate. The promotion of a friendly atmosphere as advised by management experts and adopted by every factory to increase output, brings even the last private impulse under social control precisely because it seems to relate men's circumstances directly to production, and to reprivatize them. Such spiritual charity casts a conciliatory shadow onto the products of the culture industry long before it emerges from the factory to invade society as a whole. Yet the great benefactors of mankind, whose scientific achievements have to be written up as acts of sympathy to give them an artificial human interest, are substitutes for the national leaders, who finally decree the abolition of sympathy and think they can prevent any recurrence when the last invalid has been exterminated. By emphasizing the "heart of gold," society admits the suffering it has created: everyone knows that he is now helpless in the system, and ideology has to take this into account. Far from concealing suffering under the cloak of improvised fellowship, the culture industry takes pride in looking it in the face like a man, however great the strain on self-control. The pathos of composure justifies the world which makes it necessary. That is life—very hard, but just because of that so wonderful and so healthy. This lie does not shrink from tragedy. Mars culture deals with it, in the same way as centralized society does not abolish the suffering of its members but records and plans it. That it is why it borrows so persistently from art. This provides the tragic substance which pure amusement cannot itself supply, but which it needs if it is somehow to remain faithful to the principle of the exact reproduction of phenomena. Tragedy made into a carefully calculated and accepted aspect of the world is a blessing. It is a safeguard against the reproach that truth is not respected, whereas it is really being adopted with cynical regret. To the consumer who—culturally—has seen better days it offers a substitute for long-discarded profundities. It provides the regular movie-goer with the scraps of culture he must have for prestige. It comforts all with the thought that a tough, genuine human fate is still possible, and that it must at all costs be represented uncompromisingly. Life in all the aspects which ideology today sets out to duplicate shows up all the more gloriously, powerfully and magnificently, the more it is redolent of necessary suffering. It begins to resemble fate. Tragedy is reduced to the threat to destroy anyone who does not cooperate, whereas its paradoxical significance once lay in a hopeless resistance to mythic destiny. Tragic fate becomes just punishment, which is what bourgeois aesthetics always tried to turn it into. The morality of mass culture is the cheap form of yesterday's children's books. In a first-class production, for example, the villainous character appears as a hysterical woman who (with presumed clinic accuracy) tries to ruin the happiness of her opposite number, who is truer to reality, and herself suffers a quite untheatrical death. So much learning is of course found only at the top. Lower down less trouble is taken. Tragedy is made harmless without recourse to social psychology. Just as every Viennese operetta worthy of the name had to have its tragic finale in the second act, which left nothing for the third except to clear up misunderstandings, the culture in try assigns tragedy a fixed place in the routine. The well-' existence of the recipe is enough to allay any fear that there is no restraint on tragedy. The description of the dramatic formula by the housewife as "getting into trouble and out again" embraces the whole of mass culture from the idiotic women's serial to the top production. Even the worst ending which began with good intentions confirms the order of things and corrupts the tragic force, either because the woman whose love runs counter to the laws of the game plays with her death for a brief spell of happiness, or because the sad ending in the film all the more clearly stresses the indestructibility of actual life. The tragic film becomes an institution for moral improvement. The masses, demoralized by their life under the pressure of the system, and who show signs of civilization only in modes of behavior which have been forced on them and through which fury and recalcitrance show everywhere, are to be kept in order by the sight of an inexorable life and exemplary behavior. Culture has always played its part in taming revolutionary and barbaric instincts. Industrial culture adds its contribution. It shows the condition under which this merciless life can be lived at all. The individual who is thoroughly weary must use his weariness as energy for his surrender to the collective power which wears him out. In films, those permanently desperate situations which crush the spectator in ordinary life somehow become a promise that one can go on living. One has only to become aware of one's own nothingness, only to recognize defeat and one is one with it all. Society is full of desperate people and therefore a prey to rackets. In some of the most significant verman novels of the pre-Fascist era such as Döblin's Berlin Alexanderplatz and Fallada's Kleiner Mann, Was Nun, this trend was as obvious as in the average film and in the devices of jazz. What all these things have in common is the self-derision of man. The possibility of becoming a subject in the econom, an entrepreneur or a proprietor, has been completely liquidated. Right down to the humblest shop, the independent enterprise, on the management and inheritance of which the bourgeois family and the position of its head had rested, became hopelessly dependent. Everybody became an employee; and in this civilization of employees the dignity of the father (questionable anyhow) vanishes. The attitude of the individual to the racket, business, profession or party, before or after admission, the Führer's gesticulations before the masses, or the suitor's before his sweetheart, assume specifically masochistic traits. The attitude into which everybody is forced in order to give repeated proof of his moral suitability for this society reminds one of the boys who, during tribal initiation, go round in a circle with a stereoty sed smile on their faces while the priest strikes them. Life in the late capitalist era is a constant initiation rite. Everyone must show that he wholly identifies himself with the power which is belaboring him. This occurs in the principle of jazz syncopation, which simultaneously derides stumbling and makes it a rule. The eunuch-like voice of the crooner on the radio, the heiress's smooth suitor, who falls into the swimming pool in his dinner jacket, are models for those who must become whatever the system wants. Everyone can be like this omnipotent society; everyone can be happy, if only he will capitulate fully and sacrifice his claim to happiness. In his weakness society recognizes its strength, and giver him some of it. His defensele isness makes him reliable. Hence tragedy is discarded. Once the opposition of the individual to society was its substance. It glorified "the bravery and freedom of emotion before a powerful enemy, an exalted affliction, a dreadful problem." Today tragedy has melted away into the nothingness of that false identity of society and individual, whose terror still shows for a moment in the empty semblance of the tragic. But 'he miracle of integration, the permanent act of grace by the authority who receives the defenseless person—once he has swallowed his rebelliousness -signifies
Fascism. This can be seen in the humanitarianism which Döblin uses to let his Biberkopf find refuge, and again in socially-slanted films. The capacity to find refuge, to survive one's own ruin, by which tragedy is defeated, is found in the new generation; they can do any work because the work process does not let them become attached to any. This is reminiscent of the sad lack of conviction of the homecoming soldier with no interest in the war, or of the casual laborer who ends up by joining a paramilitary organization. This liquidation of tragedy confirms the abolition of the individual. In the culture industry the individual is an illusion not merely because of the standardization of the means of production. He is tolerated only so long as his complete identification with the generality is unquestioned. Pseudo individuality is rife: from the standardized jazz improvization to the exceptional film star whose hair curls over her eye to demonstrate her originality. What is individual is no more than the generality's power to stamp the accidental detail so firmly that it is accepted as such. The defiant reserve or elegant appearance of the individual on show is mass-produced like Yale locks, whose only difference can be measured in fractions of millimeters. The peculiarity of the self is a monopoly commodity determined by society; it is falsely represented as natural. It is no more than the moustache, the French accent, the deep voice of the woman of the world, the Lubitsch touch: finger prints on identity cards which are otherwise exactly the same, and into which the lives and faces of every single person are transformed by the power of the generality. Pseudo individuality is the prerequisite for comprehending tragedy and removing its poison: only because individuals have ceased to be themselves and are now merely centers where the ^{4.} Nietzsche, Götzendämmerung, Werke, Vol. VIII, p. 136. general tendencies meet, is it possible to receive them again, whole and entire, into the generality. In this way mass culture discloses the fictitious character of the "individual" in the bourgeois era, and is merely unjust in boasting on account of this dreary harmony of general and particular. The principle of individuality was always full of contradiction. Individuation has never really been achieved. Self-preservation in the shape of class has kept everyone at the stage of a mere species being. Every bourgeois characteristic, in spite of its deviation and indeed because of it, expressed the same thing: the harshness of the competitive society. The individual who supported cociety bore its disfiguring mark; seemingly free, he was actually the product of its economic and social apparatus. Power based itself on the prevailing conditions of power when it sought the approval of persons affected by it. As it progressed, bourgeois society did also develop the individual. Against the will of its leaders, technology has changed human beings from children into persons. However, every advance in individuation of this kind took place at the expense of the indiv ality in whose name it occurred, so that nothing was left but the resolve to pursue one's own particular purpose. The bourgeois whose existence is split into a business and a private life, whose private life is split into keeping up his public image and intimacy, whose intimacy is split into the surly partnership of marriage and the bitter comfort of being quite alone, .. odds with himself and everybody else, is already virtually a Nazi, replete both with enthusiasm and abuse; or a modern city-dweller who can now only imagine friendship as a "social contact": that is, as being in social contact with others with whom he has no inward contact. The only reason why the culture industry can deal so successfully with individuality is that the latter has always reproduced the fragility of society. On the faces of private individuals and movie heroes put together according to the patterns on magazine covers vanishes a pretense in which no one now believes; the popularity of the hero models comes partly from a secret satisfaction that the effort to achieve individuation has at last been replaced by the effort to imitate, which is admittedly more breathless. It is idle to hope that this self-contradictory, disintegrating "person" will not last for generations, that the system must collapse because of such a psychological split, or that the deceitful substitution of the stereotype for the individual will of itself become unbearable for mankind. Since Shakespeare's Hamlet, the unity of the personality has been seen through as a pretense. Synthetically produced physiognomies show that the people of today have already forgotten that there was ever a notion of what human life was. For centuries society has been preparing for Victor Mature and Mickey Rooney. By destroying they come to fulfill. The idolization of the cheap involves making the average the heroic. The highest-paid stars resemble pictures advertising unspecified proprietary articles. Not without good purpose are they often selected from the host of commercial models. The prevailing taste takes its ideal from advertising, the beauty in consumption. Hence the Socratic saying that the beautiful is the useful has now been fulfilled—ironically. The cinema makes propaganda for the culture combine as a whole; on radio, goods for whose sake the cultural complodity exists are also recommended individually. For a few coins one can see the film which cost millions, for even less one can buy the chewing gum whose manufacture involved immense riches-a hoard increased still further by sales. In absentia, but by universal suffrage, the treasure of armies is revealed, but prostitution is not allowed inside the country. The best orchestras in the world—clearly not so—are brought into your living room free of charge. It is all a parody of the never-never land, just as the national society is a parody of the human society. You name it, we supply it. A man up from the country remarked at the old Berlin Metropol theater that it was astonishing what they could do for the money; his comment has long since been adopted by the culture industry and made the very substance of production. This is always coupled with the triumph that it is possible; but this, in large measure, is the very triumph. Putting on a show means showing everybody what there is, and what can be achieved. Even today it is still a fair, but incurably sick with culture. Just as the people who had been attracted by the fairground barkers overcame their disappointment in the booths with a brave smile, because they really knew in advance what would happen, so the movie-goer sticks knowingly to the institution. With the cheapness of mass-produce luxury goods and its complement, the universal swindle, a change in the character of the art commodity itself is coming about. What is new is not that it is a commodity, but that today it deliberately admits it is one; that art renounces its own autonomy and proudly takes its place among consumption goods constitutes the charge of novelty. Art as a separate sphere was always possible only in a bourgeois society. Even as a negation of that social purposiveness which is spreading through the market, its freedom remains essentially bound up with the premise of a commodity economy. Pure works of art which deny the commodity society by the very fact that they obey their own law were always wares all the same. In so far as, until the eighteenth century, the buyer's patronage shielded the artist from the market, they were dependent on the buyer and his objectives. The purposelessness of the great modern work of art depends on the anonymity of the market. Its demands pass through so many intermediaries that the artist is exempt from any definite requirements—though admittedly only to a certain degree, for throughout the whole history of the bourgeoisie his autonomy was only tolerated, and thus contained an element of untruth which ultimately led to the social liquidation of art. When mortally sick, Beethoven hurled away a novel by Sir Walter Scott with the cry: "Why, the fellow writes for money," and yet proved a most experienced and stubborn businessman in disposing of the last quartets, which were a most extreme renunciation of the market; he is the most outstanding example of the unity of those opposites, market and independence, in bourgeois art. Those who succumb to the ideology are precisely those who cover up the con-- tradiction instead of taking it into the consciousness of their own production as Beethoven did: he went on to express in music his anger at losing a few pence, and derived the metaphysical Es Muss Sein (which attempts an aesthetic banishment of the pressure of the world by taking it into itself) from the housekeeper's demand for her monthly wages. The principle of idealistic aesthetics—purposefulness without a purpose—reverses the scheme of things to which bourgeois art conforms socially: purposelessness for the purposes declared by the market. At last, in the demand for entertainment and relaxation, purpose has absorbed the realm of purposelessness. But as the insistence that art should be disposable in terms of money becomes absolute, a skift in the internal structure of cultural commodities begins to show itself. The use which men in this antagonistic society promise themselves from the work of art is itself, to a great extent, that very existence of the useless which is abolished by complete inclusion under use. The work of art, by completely estimilating itself to need, deceitfully deprives men of precisely that liberation from the principle of utility which it should inaugurate. What might be called use value in the reception of cultural commodities is re laced by exchange value; in place of enjoyment there are gallery-visiting and factual knowledge: the prestige seeker replaces the connoisseur. The consumer becomes the
ideology of the pleasure industry, whose institutions he cannot escape. One simply "has to" have seen Mrs. Miniver, just as one "has to" subscribe to Life and Time. Everything is looked at from only one aspect: that it can be used for something else, however vague the notion of this use may be. No object has an inherent value; it is valuable only to the extent that it can be exchanged. The use 'alue of art, its mode of being, is treated as a fetish; and the fetish, the work's social rating (misinterpreted as its artistic status) becomes its use value-the only quality which is enjoyed. The commodity function of art disappears only to be wholly realized when art becomes a species of commodity instead, marketable and interchangeable like an industrial product. But art as a type of product which existed to be sold and yet to be unsaleable is wholly and hypocritically converted into "unsaleability" as coon as the transaction ceases to be the mere intention and becomes its sole principle. No tickets could be bought when Toscanini conducted over the radio; he was heard without charge, and every sound of the symphony was accompanied, as it were, by the sublime puff that the symphony was not interrupted by any advertising: "This concert is brought to you as a public service." The illusion was made possible by the profits of the united automobile and soap manufacturers, whose payments keep the radio stations going—and, of course, by the increased sales of the electrical industry, which manufactures the radio sets. Radio, the progressive lateconicr of mass culture, draws all the consequences at present denied the film by its pseudomarket. The technical structure of the commercial radio system makes it immune from liberal deviations such as those the movie industrialists can still permit themselves in their own sphere. It is a private enterprise which really does represent the sovereign whole and is therefore some distance ahead of the other individual combines. Chesterfield is merely the nation's cigarette, but the radio is the voice of the natior. In bringing cultural products wholly into the sphere of commo vities, radio does not try to dispose of its culture goods themselves as commodities straight to the consumer. In America it collects no fee; from the public, and so has acquired the illusory form of disinterested, unbiased authority which suits Fascism admirably. The radio becomes the universal mouthpiece of the Führer; his voice rises from street loud-speakers to resemble the howling of sirens announcing panic—from which modern propaganda can scarcely be distinguished anyway. The National Socialists knew that the wireless gave shape to their cause just as the printing press did to the Re ... ation. The metaphysical charisma of the Führer invented by the sociology of religion has finally turned out to be no more than the omnipresence of his speeches on the radio, which are a demoniacal parody of the omnipresence of the divine spirit. The gigantic fact that the speech penetrates everywhere replaces its content, just as the benefaction of the Toscanini broadcast takes the place of the symphony. No listener can grasp its true meaning any longer, while the Führer's speech is lies anyway. The inherent tendency of radio is to make the speaker's word, the false commandment, absolute. A recommendation becomes an order. The recommendation of the same commodities under different proprietary names, the scientifically based praise of the laxative in the announcer's smooth voice between the overture from La Traviata and that from Rienzi is the only thing that no longer works, because of its silliness. One day the edict of production, the actual advertisement (whose actuality is at present concealed by the prefense of a choice) can turn into the open command of the Führer. In a society of huge Fascist rackets which agree among themselves what part of the social product should be allotted to the nation's needs, it would eventually seem anachronistic to recommend the use of a particular soap powder. The Führer is more up-to-date in unceremoniously giving direct orders for both the holocaust and the supply of rubbish. Even today the culture industry dresses works of art like poditical slogans and forces them upon a resistant public at reduced prices; they are as accessible for public enjoyment as a park. But the disappearance of their genuine commodity character does not mean that they have been abolished in the life of a free society, but that the last defense against their reduction to culture goods has fallen. The abolition of educational privilege by the device of clearance sales does not open for the masses the spheres from which they were formerly excluded, but, given existing social conditions, contributes directly to the decay of education and the progress of barbaric meaninglessness. Those who spent their money in the nineteenth or the early twentieth century to see a play or to go to a concert respected the performance as much as the money they spent. The bourgeois who wanted to get something out of it tried occasionally to establish some rapport with the work. Evidence for this is to be found in the literary "introductions" to works, or in the commentaries on Faust. These were the first steps toward the biographical coating and other practices to which a work of art is subjected today. Even in the early, prosperous days of business, exchangevalue did carry use value as a mere appendix but had developed is as a prerequisite for its own existence; this was socially helpful for works of art. Art exercised some restraint on the bourgeois as long as it cost money. That is now a thing of the past. Now that it has lost every restraint and there is no need to pay any money, the proximity of art to those who are exposed to it completes the alienation and assimilates one to the other under the banner of triumphant objectivity. Co cism and respect disappear in the culture industry; the former becomes a mechanical expertise, the latter is succeeded by a shallow cult of leading personalities. Consumers now find nothing expensive. Nevertheless, they suspect that the less anything costs, the less it is being given them. The double mistrust of traditional culture as ideology is combined with mistrust of industrialized culture as a swindle. When thrown in free, the now debased works of art, together with the rubbish to which the medium assimilates them, are secretly rejected by the fortunate recipients, who are supposed to be satisfied by the mere fact that there is so much to be seen and heard. Everything can be obtained. The screenos and vaudevilles in the movie theater, the competitions for guessing music, the free books, rewards and gifts offered on certain radio programs, are not mere accidents but a continuation of the practice obtaining with culture products. The symphony becomes a reward for listening to the radio, and—if technology had its way—the filr. would be delivered to people's homes as happens with the radio. It is moving toward the commercial system. Television points the way to a development which might easily enough force the Warner Brothers into what would certainly be the unwelcome position of serious musicians and cultural conservatives. But the gift system has already taken hold among consumers. As culture is represented as a bonus with undoubted private and social advantages, they have to seize the chance. They rush in lest they miss something. Exactly what, is not clear, but in any case the only ones with a chance are the participants. Fascism, however, hopes to use the training the culture industry has given these recipients of gifts, in order to organize them into its own forced battalions. Culture is a paradoxical commodity. So completely is it subject to the law of exchange that it is no longer exchanged; it is so blindly consumed in use that it can no longer be used. Therefore it amalgamates with advertising. The more meaningless the latter seems to be under a monopoly, the more omnipotent it becomes. The motives are markedly economic. One could certainly live without the culture industry, therefore it necessarily creates too much satiation and apathy. In itself, it has few resources itself to correct this. I divertising is its elixir of life. But as its product never fails to reduce to a mere promise the enjoyment which it promises as a commodity, it eventually coincides with publicity, which it needs because it cannot be enjoyed. In a competitive society, advertising performed the social service of informing the buyer about the market; it made choice easier and helped the unknown but more efficient supplier to dispose of his goods. Far from costing time, it saved it. Today, when the free market is coming to an end, those who control the system are entrenching themselves in it. It strengthens the firm bond between the consumers and the big combines. Only those who can pay the exorbitant rates charged by the adver- tising agencies, chief of which are the radio networks themselves; that is, only those who are already in a position to do so, or are co-opted by the decision of the banks and industrial capital, can enter the pseudo-market as sellers. The costs of advertising, which finally flow back into the pockets of the combines, make it unnecessary to defeat unwelcome outsiders by laborious competition. They guarantee that power will remain in the same hands—not unlike those economic decisions by which the establishment and running of undertakings is controlled in a totalitarian state. Advertising today is a negative principle, a blocking device: everything that does not bear its stamp is economically suspect. Universal publicity is in no way necessary for people to get to know the kinds of goods—whose supply is restricted anyway. It helps sales only indirectly. For a particular firm, to phase out a current advertising practice constitutes a loss of prestige, and a breach of the discipline imposed by the
influential clique on its members. In wartime, goods which are unobtainable are still advertised, merely to keep industrial power in view. Subsidizing ideological media is more important than the repetition of the name. Because the system obliges every product to use advertising, it has permeated the idiom—the "style"—of the culture industry. Its victory is so complete that it is no longer evident in the key positions: the huge buildings of the top men, floodlit stone advertisements, are free of advertising; at most they exhibit on the rooftops, in monumental brilliance and without any self-glorification, the firm's initials. But, in contrast, the nineteenth-century houses, whose architecture still shamefully indicates that they can be used as a consumption commodity and are intended to be lived in, are covered with posters and inscriptions from the ground right up to and beyond the roof: until they become no more bills and sign-boards. Advertising bethan backgrounds f comes art and nothing else, just as Goebbels-with fore ehtcombines them: l'art pour l'art, advertising for its own sake, a pure represer ation of social power. In the most influential American magazines, Life and Fortune, a quick glance can now scarcely distinguish advertising from editorial picture and text. The latter features an enthusiastic and gratuitous account of the great man (with illustrations of his life and grooming lobits) which will bring him new fans, while the advertisement pages use so many factual photographs and details that they represent the ideal of information which the editorial part has only begun to try to achieve. The as enably-line character of the culture industry, the synthetic, planned met od of turning out its products (factory-like not only in the studio but, more or less, in the compilation of cheap biographies, pseudodocumentary rovels, and hit songs) is very suited to advertising: the important individual points, by becoming detachable, interchangeable, and even technically alienated from any connected meaning, lend themselves to ends external to the work. The effect, the trick. the isolated repeatable device, have always been used to exhibit goods for advertising purposes, and today every monster close-up of a star is an advertisement for her name, and every hit song a plug for its tune. Advertising and the culture industry merge technically as well as economically. In both cases the same thing can be seen in innumerable places, and the mechanical repetition of the same culture product has come to be the same as that of the propaganda slogan. In both cases the insistent demand for effectiveness makes technology into psychotechnology, into a procedure for manipulating men. In both cases the standards are the striking yet familiar, the easy yet catchy, the skillful vet simple; the object is to overpower the customer, who is conceived as absent-minded or resistant. By the language he speaks, he makes his own contribution to culture as publicity. The more completely language is lost in the announcement, the more words are debased as substantial vehicles of meaning and become signs devoid of quality; the more purely and transparently words communicate what is intended, the more impenerrable they become. The deinymologization of language, taken as an element of the whole process of enlightenment, is a recapse into magic. Word and essential content were distinct yet inseparable from one another. Concepts like melancholy and history, even life, were recognized in the word, which separated them out and preserved them. Its form simultaneously constituted and reflected them. The absolute separation, which makes the moving accidental and its relation to the object arbitrary, puts an end to the superstitious fusion of word and thing. Anything in a determined literal sequence which goes beyond the correlation to the event is rejected as unclear and as verbal metaphysics. But the result is that the word, which can now be only a sign without any meaning, becomes so fixed to the thing that it is just a petrified formula. This affects language and object alike. Instead of making the object experiential, the purified word treats it as an abstract instance, and everything cise (now excluded by the demand for ruthless clarity from expression—itself nov banished) fades away in reality. A left-half at football, a black-shirt, a member of the Hitler Youth, and so on, are no more than names. If before its rationalization the word had given rise to lies as well as to longing, now, after its rationalization, it is a straitjacket for longing more even than for lies. The blindness and dumbness of the data to which positivism reduces the world pass over into language itself, which restricts itself to recording those data. Terms themsel. become impenetrable; they obtain a striking force, a power of adhesion and repulsion which makes them like their extreme opposite, incantations. They come to be a kind of trick, because the name of the prima donna is cooked up in the studio on a statistical basis, cr-because a welfare state is anothematized by using taboo terms such as "bureaucrats" or "intellectuals," or because base practice uses the name of the country as a charm. In general, the name—to which magic most easily attached—is undergoing a chemical change: a metamorphosis into capricious, manipulable designations, whose effect is admittedly now calculable, but which for that very reason is just as despotic as that of the archaic name. First names, those archaic remnants, have been brought up to date either by stylization as advertising trade-marks (film stars' surnames have become first names), or by collective standardization. In comparison, the bourgeois family name which, instead of being a trade-mark, once individualized its bearer by relating him to his own past history, seems antiquated. It arouses a strange embarrassment in Americans. In order to hide the awkward distance between individuals, they call one another "Bob" and "Harry," as interchangeable team members. This practice reduces relations between human beings to the good fellowship of the sporting community and is a defense against the true kind of relationship. Signification, which is the only function of a word admitted by semantics, reaches perfection in the sign. Whether folksongs were rightly or wrongly called upper-class culture in decay, their elements have only acquired their popular form through a long process of repeated transmission. The spread of popular songs, on the other hand, takes place at lightning speed. The American expression "fad," used for fashions which appear like epidemics—that is, inflamed by highly-concentrated economic forces—designated this phenomenon long before totalitarian advertising bosses enforced the general lines of culture. When the German Fascists decide one day to launch a word—say, "intolerable"— over the loudspeakers the next day the whole nation is saying "intolerable." By the same pattern, the nations against whom the weight of the German "blitzkrieg" was thrown took the word into their own jargon. The general repetition of names for measures to be taken by the authorities makes them, so to speak, familiar, just as the brand name on everybody's lips increased sales in the era of the free market. The blind and rapidly spreading repetition of words with special designations links advertising with the totalitarian watchword. The layer of experience which created the words for their speakers has been removed; in this swift appropriation language acquires the coldness which until now it had only on billboards and in the advertisement columns of newspapers. Innumerable people use words and expressions which they have either ceased to understand or employ only because they trigger off conditioned reflexes; in this sense, words are trade-marks which are finally all the more firmly linked to the things they denote, the less their linguistic sense is grasped. The minister or mass education talks incomprehendingly of "dynamic forces." and the hit songs unceasingly celebrate "reverie" and "rhapsody." vet base their popularity precisely on the magic of the unintelligible as creating the thrill of a more exalted life. Other stereotypes, such as memory, are still partly comprehended, but escape from the experience which might allow them content. They appear like enclaves in the spoken language. On the radio of Flesch and Hitler they may be recognized from the affected pronunciation of the announcer when he says to the nation. "Good night, everybody!" or "This is the Hitler Youth," and even intones "the Führer" in a way imitated by millions. In such clichés the last bond between sedimentary experience and language is severed which still had a reconciling effect in dialect in the nineteenth century. But in the prose of the journalist whose adaptable attitude led to his appointment as an all-German editor, the German words become petrified, alien terms. Every word shows how far it has been debased by the Fascist pseudofolk community. By now, of course, his kind of language is already universal, totalitarian. All the violence done to words is so vile that one can hardly bear to hear them any longer. The announcer does not need to speak pompously; he would indeed be impossible if his inflection were different from that of his particular audience. But, as against that, the language and gestures of the audience and spectators are colored more strongly than ever before by the culture industry, even in fine nuances which cannot yet be explained experimentally. Today the culture industry has taken over the civilizing inheritance of the entrepreneurial and frontier democracy—whose appreciation of intellectual deviations was never very finely attuned. All are free to dance and enjoy themselves, just as they have been free, since the historical neutralization of religion, to join any of the innumerable sects. But freedom to choose an ideology—since ideology
always reflects economic coercion—everywhere proves to be freedom to choose what is always the same. The way in which a girl accepts and keeps the obligatory date, the inflection on the telephone or in the most intimate situation, the choice of words in conversation, and the whole inner life as classified by the now somewhat devalued depth psychology, bear witness to man's attempt to make himself a proficient apparatus, similar 91 (even in emotions) to the model served up by the culture industry. The most intimate reactions of human beings have been so thoroughly reified that the idea of anything specific to themselves now persists only as an utterly abstract notion: personally scarcely signifies anything more than shining white teeth and freedom from body odor and emotions. The triumph of advertising in the culture industry is that consumers feel compelled to buy and use its products even though they see through them. Source: Horkheimer, M. and Adorno, T.W., The culture industry: enlightenmer. as mass deception, Dialectic of Enlightenment, Herder and Herder, New York, 1972, pp. 120–67. ## The triumph of positive thinking: one-dimensional philosophy H. Marcuse The redefinition of thought which helps to coordinate mental operations with those in the social reality aims at a therapy. Thought is on the level with reality when it is cured from transgression beyond a conceptual francwork which is either purely axiomatic (logic, mathematics) or coextensive with the established universe of discourse and behavior. Thus, linguistic analysis claims to cure thought and speech from confusing metaphysical notions—from "ghosts" of a less mature and less scientific past which still haunt the mind although they neither designate nor explain. The emphasis is on the *therapeutic* function of philosophical analysis—correction of abnormal behavior in thought and speech, removal of obscurities, illusions, and oddities, or at least their exposure. In chapter IV, I discussed the therapeutic empiricism of sociology in exposing and correcting abnormal behavior in industrial plants, a procedure which implied the exclusion of critical concepts capable of relating such behavior to the society as a whole. By virtue of this restriction, the theoretical procedure becomes immediately practical. It designs methods of better management, safer planning, greater efficiency, closer calculation. The analysis, via correction and improvement, terminates in affirmation; empiricism proves itself as positive thinking. The philosophical analysis is or no such immediate application. Compared with the realizations of sociology and psychology, the therapeutic treatment of thought remains academic. Indeed, exact thinking, the liberation from metaphysical spectres and meaningless notions may well be considered ends in themselves. Moreover, the treatment of thought in linguistic analysis is its own affair and its own right. Its ideological character is not to be prejudged by correlating the struggle against conceptual transcendence beyond the established universe of discourse with the struggle against political transcendence beyond the established society. Like any philosophy worthy of the name, linguistic analysis speaks for itself and defines its own attitude to reality. It identifies as its chief concern the debunking of transcendent concepts; it proclaims as its frame of reference the common usage of words, the variety of prevailing behavior. With these characteristics, it circumscribes its position in the philosophic tradition—namely, at the opposite pole from those modes of thought which elaborated their concepts in tension with, and even in contradiction to, the prevailing universe of discourse and behavior. In terms of the established universe, such contradicting modes of thought are negative thinking. "The power of the negative" is the principle which governs the development of concepts, and contradiction becomes the distinguishing quality of Reason (Hegel). This quality of thought was not confined to a certain type of rationalism; it was also a decisive element in the empiricist tradition. Empiricism is not necessarily positive; its attitude to the established reality depends on the particular dimension of experience which functions as the source of knowledge and as the basic frame of reference. For example, it seems that sensualism and materialism are per se negative toward a society in which vital instinctual and material needs are unfulfilled. In contrast, the empiricism of linguistic analysis moves within a framework which does not allow such contradiction—the selfimposed restriction to the prevalent behavioral universe makes for an intrinsically positive attitude. In spite of the rigidly neutral approach of the philosopher, tl.2 pre-bound analysis succumbs to the power of positive thinking. Before trying to show this intrinsically ideological character of linguistic analysis, I must attempt to justify my apparently arbitrary and derogatory play with the terms "positive" and "positivism" by a brief comment on their origin. Since its first usage, probably in the school of Saint-Simon, the term "positivism" has encompassed (1) the validation of cognitive thought by experience of facts; (2) the orientation of cognitive thought to the physical sciences as a model of certainty and exactness; (3) the belief that prog- ress in knowledge depends on this orientation. Consequently, positivism is a struggle against all metaphysics, transcendentalisms, and idealisms as obscurantist and regressive modes of thought. To the degree to which the given reality is scientifically comprehended and transformed, to the degree to which society becomes industrial and technological, positivism finds in the society the medium for the realization (and validation) of its concepts—harmony between theory and practice, truth and facts. Philosophic thought turns into affirmative thought; the philosophic critique criticizes within the societal framework and stigmatizes non-positive notions as mere speculation, dreams or fantasies. The universe of discourse and behavior which begins to speak in Saint-Simon's positivism is that of technological reality. In it, the object-world is being transformed into an instrumentality. Much of that which is still outside the instrumental world-unconquered, blind nature-now appears within the reaches of scientific and technical progress. The metaphysical dimension, formerly a genuine field of rational thought, becomes irrational and unscientific. On the ground of its own realizations, Reason repels transcendence. At the later stage in contemporary positivism, it is no longer scientific and technical progress which motivates the repulsion; however, the contraction of thought is no less severe because it is self-imposed—philosophy's own method. The contemporary effort to reduce the scope and the truth of philosophy is tremendous, and the philosophers themselves proclaim the modesty and inefficacy of philosophy. It leaves the established reality untouched; it abhors transgression. Austin's contemptuous treatment of the alternatives to the common usage of words, and his defamation of what we "think up in our armchairs of an afternoon"; "Wittgenstein's assurance that philosophy "leaves everything as it is"—such ^{1.} The conformist attitue: of positivism vis-à-vis radically non-conformist modes of thought appears perhaps for the first time in the positivist denunciation of Fourier. Fourier himself (in La Fausse Industrie, 1835, vol. I, p. 409) has seen the total commercialism of bourgeois society as the fruit of "our progress in rationalism and positivism." Quoted in André Lalande, Vocabulaire Tecnnique et Critique de la Philosophie (Paris, Presses Universitaires de France, 1956), p. 792. For the various connotations of the term "positive" in the new social science, and in opposition to "negative" see Doctrine de Sant-Simon, ed. Bouglé and Halévy (Paris, R. 'ère, 1924), p. 181 f. statements² exhibit, to my mind, academic sado-masochism, self-humiliation, and self-denunciation of the intellectual whose labor does not issue in scientific, technical or like achievements. These affirmations of modesty and dependence seem to recapture Hume's mood of righteous contentment with the limitations of reason which, once recognized and accepted, protect man from useless mental adventures but leave him perfectly capable of orienting himself in the given environment. However, when Hume debunked substances, he fought a powerful ideology, while his successors today provide an intellectual justification for that which society has long since accomplished—namely, the defamation of alternative modes of thought which contradict the established universe of discourse. The style in which this philosophic behaviorism presents itself would be worthy of analysis. It seems to move between the two poles of pontificating authority and easy-going chumminess. Both trends are perfectly fused in Wittgenstein's recurrent use of the imperative with the intimate or condescending "du" ("thou"); or in the opening chapter of Gilbert Ryle's The Concept of Mind, where the presentation of "Descartes' Myth" as the "official doctrine" about the relation of body and mind is followed by the pre minary demonstration of its "absurdity," which evokes John Doe, Richard Roe, and what they think about the "Average Taxpayer." Throughout the work of the linguistic analysts, there is this familiarity with the chap on the street whose talk plays such a leading role in linguistic philosophy. The chumminess of speech is essential inasmuch as it excludes from the beginning the high-brow vocabulary of "metaphysics"; it militates against intelligent non-conformity; it ridicules the ^{2.} For similar declarations see Ernest Gellner, Words And Things (Boston, Beacon Press, 1959), p. 100, 256 ff. The proposition that philosophy leaves everything as it is may be true in the context of Marx's Theses on Feuerbach
(where it is at the same time denied), or as self-characterization of neo-positivism, but as a general proposition on philosophic theoret. ^{3.} Philosophical Investigations (New York: Macmillan, 1960): "Und deine Skrupel sind Missverständnisse. Deine Fragen beziehen sich auf Wörter . . ." (p. 49). "Denk doch einmal garnicht an das Verstehen als 'se. lischen Vorgang'i—Denn das ist die Redeweise, die dich verwirtt. Sondern frage dich . . ." (p. 61). "Überlege dir folgenden Fall . . ." (p. 62), and passim. egghead. The language of John Doe and Richard Roe is the language which the man on the street actually speaks; it is the language which expresses his behavior; it is therefore the token of concreteness. However, it is also the token of a false concreteness. The language which provides most of the material for the analysis is a purged language, purged not only of its "unorthodox" vocabulary, but also of the means for expressing any other contents than those furnished to the individuals by their society. The linguistic analyst finds this purged language an accomplished fact, and he takes the impoverished language as he finds it, insulating it from that which is not expressed in it although it enters the established universe of discourse as element and factor of meaning. Paying respect to the prevailing variety of meanings and usages, to the power and common sense of ordinary speech, while blocking (as extraneous material) analysis of what this speech says about the society that speaks it, linguistic philosophy suppresses once more what is continually suppressed in this universe of discourse and behavior. The authority of philosophy gives its blessing to the forces which make this universe. Linguistic analysis abstracts from what ordinary language reveals in speaking as it does—the mutilation of man and nature. Moreover, all too often it is not even the ordinary language which guides the analysis, but rather blown-up atoms of language, silly scraps of speech that sound like baby talk such as "This looks to me now like a man eating poppies," "He saw a robin," "I had a hat." Wittgenstein devotes much acumen and space to the analysis of "My broom is in the corner." I quote, as a representative example, an analysis from J. L. Austin's "Other Minds": " "Two rather different ways of being hesitant may be distinguished. (a) Let us take the case where we are tasting a certain taste. We may say 'I simply don't know what it is: I've never tasted anything remotely like it before . . . No, it's no use: the more I think about it the more confused I get: it's perfectly distinct and perfectly distinctive, quite unique in ^{4.} In: Logic and Language, Second Series, ed. A. Flew (Oxford, Blackwell, 1959), p. 137 f. (Austin's footnotes are omitted). Here too, philosophy demonstrates its loyal conformity to ordinary usage by using the colloquial abridgments of ordinary speech: "Don't . . ." "isn't . . ." 97 my experience!' This illustrates the case where I can find nothing in my past experience with which to compare the current case: I'm certain it's not appreciably like anything I ever tasted before, not sufficiently like anything I know to merit the same description. This case, though distinguishable enough, shades off into the more common type of case where I'm not quite certain, or only fairly certain, or practically certain, that it's the taste of, say, laurel. In all such cases, I am endeavouring to recognize the current item by searching in my past experience for something like it, some likeness in virtue of which it deserves, more or less positively, to be described by the same descriptive word, and I am meeting with varying degrees of success. (b) The other case is different, though it very naturally combines itself with the first. Here, what I try to do is to savour the current experience, to peer at it, to sense it vividly. I'm not sure it is the taste of pineapple: isn't there perhaps just something about it, a tang, a bite, a lack of bite, a cloying sensation, which isn't quite right for pineapple? Isn't there perhaps just a peculiar hint of green, which would rule out mauve and would hardly do for heliotrope? Or perhaps it is faintly odd: I must look more intently, scan it over and over: maybe just possibly there is a suggestion of an unnatural shimmer, so that it doesn't look quite like ordinary water. There is a lack of sharpness in what we actually sense, which is to be cured not, or not merely, by thinking, but by acuter discernment, by sensory discrimination (though it is of course true that thinking of other, and more pronounced, cases in our past experience can and does assist our powers of discrimination)." What can be objectionable in this analysis? In its exactness and clarity, it is probably unsurpassable—it is correct. But that is all it is, and I argue that not only is it not enough, but it is destructive of philosophic thought, and of critical thought as such. From the philosophic point of view, two questions arise: (1) can the explication of concepts (or words) ever orient itself to, and terminate, in the actual universe of ordinary discourse? (2) are exactness and clarity ends in themselves, or are they committed to other ends? I answer the first question in the affirmative as far as its first part is concerned. The most banal examples of speech may, precisely because of their banal character, elucidate the empirical world in its reality, and serve to explain our thinking and talking about it—as do Sartre's analyses of a group of people waiting for a bus, or Karl Kraus' analysis of daily newspapers. Such analyses elucidate because they transcend the immediate concreteness of the situation and its expression. They transcend it toward the factors which make the situation and the behavior of the people who speak (or are silent) in that situation. (In the examples just cited, these transcendent factors are traced to the social division of labor.) Thus the analysis does not terminate in the universe of ordinary discourse, it goes beyond it and opens a qualitatively different universe, the terms of which may even contradict the ordinary one. To take 2nother illustration: sentences such as "my broom is in the corner" might also occur in Hegel's Logic, but there they would be revealed as inappropriate or even false examples. They would only be rejects, to be surpassed by a discourse which, in its concepts, style, and syntax, is of a different order—a discourse for which it is by no means "clear that every sentence in our language is in order as it is." ⁵ Rather the exact opposite is the case—namely, that every sentence is as little in order as the world is which this language communicates. The almost masochistic reduction of speech to the humble and common is made into a program: "if the words language,' 'experience,' 'world,' have a use, it must be as humble a one as that of the words 'table,' 'lamp,' 'door.' " We must "stick to the subjects of our every-day thinking, and not go astray and imagine that we have to describe extreme subtleties . . ." "—as if this were the only alternative, and as if the "extreme subleties" were not the suitable term for Wittgenstein's language games rather than for Kant's Critique of Pure Reason. Thinking (or at least its expression) is not only pressed into the straitjacket of common usage, but also enjoined not to ask and seek solutions beyond those that are already there. "The problems are solved, not by giving new information, but by arranging what we have always known." 8 The self-styled poverty of philosophy, committed with all its concepts to the given state of affairs, distrusts the possi- ^{8.} Ibid., p. 47. The translation is not exact; the German text has Beibringen neuer Erfahrung for "giving new informatic.." ^{5.} Wittgenstein, Philosophical Investigations, loc. cit, p. 45. ^{6.} Ibid., p. 44. ^{7.} Ibid., p. 46. bilities of a new experience. Subjection to the rule of the established facts is total—only linguistic facts, to be sure, but the society speaks in its language, and we are told to obey. The prohibitions are severe and authoritarian: "Philosophy may in no way interfere with the actual use of language." "And we may not advance any kind of theory. There must not be anything hypothetical in our considerations. We must do away with all explanation, and description alone must take its place." 10 One might ask what remains of philosophy? What remains of thinking, intelligence, without anything hypothetical, without any explanation? However, what is at stake is not the definition or the dignity of philosophy. It is rather the chance of preserving and protecting the right, the need to think and speak in terms other than those of common usage—terms which are meaningful, rational, and valid precisely because they are other terms. What is involved is the spread of a new ideology which undertakes to describe what is happening (and meant) by eliminating the concepts capable of understanding what is happening (and meant). To begin with, an irreducible difference exists between the universe of everyday thinking and language on the one side, and that of philosophic thinking and language on the other. In normal circumstances, ordinary language is indeed behavioral—a practical instrument. When somebody actually says "My broom is in the corner," he probably intends that somebody else who had actually asked about the broom is going to take it or leave it there, is going to be satisfied, or angry. In any case, the sentence has fulfilled its function by causing a behavioral reaction: "the effect devours the cause; the end absorbs the means." ¹¹ In contrast, if, in a philosophic text or discourse, the word "substance," "idea," "man," "alienation" becomes the subject of a proposition, no such transformation of meaning into a behavioral reaction takes place or is intended to take place. The word remains, as it were, unfulfilled—except in thought, where it may give rise to other
thoughts. And ^{9.} *Ibid.*, p. 49. 10. *Ibid.*, p. 47. ^{11.} Paul Valéry, "Poésie et pensée abstraite," in: Oeuvres, loc. cit., p. 1331. Also "Les Droits du poète sur la langue," in: Pièces our l'art (Paris, Gallimard, 1934), p. 47 f. through a long series of mediations within a historical continuum, the proposition may help to form and guide a practice. But the proposition remains unfulfilled even then—only the hubris of absolute idealism asserts the thesis of a final identity between thought and its object. The words with which philosophy is concerned can therefore never have a use "as humble . . . as that of the words 'table,' 'lamp,' 'door.'" Thus, exactness and clarity in philosophy cannot be attained within the universe of ordinary discourse. The philosophic concepts aim at a dimension of fact and meaning which elucidates the atomized phrases or words of ordinary discourse "from without" by showing this "without" as essential to the understanding of ordinary discourse. Or, if the universe of ordinary discourse itself becomes the object of philosophic analysis, the language of philosophy becomes a "meta-language." ¹² Even where it moves in the humble terms of ordinary discourse, it remains antagonistic. It dissolves the established experiential context of meaning into that of its reality; it abstracts from the immediate concreteness in order to attain true concreteness. Viewed from this position, the examples of linguistic analysis quoted above become questionable as valid objects of philosophic analysis. Can the most exact and clarifying description of tasting something that may or may not taste like pineapple ever contribute to philosophic cognition? Can it ever serve as a critique in which controversial human conditions are at stake—other than conditions of medical or psychological taste-testing, surely not the intent of Austin's analysis. The object of analysis, withdrawn from the larger and denser context in which the speaker speaks and lives, is removed from the universal medium in which concepts are formed and become words. What is this universal, larger context in which people speak and act and which gives their speech its meaning—this context which does not appear in the positivist analysis, which is a priori shut off by the examples as well as by the analysis itself? This larger context of experience, this real empirical world, today is still that of the gas chambers and concentra- ERIC* tion camps, of Hiroshima and Nagasaki, of American Cadillacs and German Mercedes, of the Pentagon and the Kremlin, of the nuclear cities and the Chinese communes, of Cuba, of brainwashing and massacres. But the real empirical world is also that in which all these things are taken for granted or forgotten or repressed or unknown, in which people are free. It is a world in which the broom in the corner or the taste of something like pineapple are quite important, in which the daily toil and the daily comforts are perhaps the only items that make up all experience. And this second, restricted empirical universe is part of the first; the powers that rule the first also shape the restricted experience. To be sure, establishing this relation is not the job of ordinary thought in ordinary speech. If it is a matter of finding the broom or tasting the pineapple, the abstraction is justified and the meaning can be ascertained and described without any transgression into the political universe. But in philosophy, the question is not that of finding the broom or tasting the pineapple—and even less so today should an empirical philosophy base itself on abstract experience. Nor is this abstractness corrected if linguistic analysis is applied to political terms and phrases. A whole branch of analytic philosophy is engaged in this undertaking, but the method already shuts off the concepts of a political, i.e., critical analysis. The operational or behavioral translation assimilates such terms as "freedom," "gov ernment," "England," with "broom" and "pineapple," and the reality of the former with that of the latter. Ordinary language in its "humble use" may indeed be of vital concern to critical philosophic thought, but in the medium of this thought words lose their plain humility and reveal that "hidden" something which is of no interest to Wittgenstein. Consider the analysis of the "here" and "now" in Hegel's Phaenomenology, or (sit venia verbo!) Lenin's suggestion on how to analyze adequately "this glass of water" on the table. Such an analysis uncovers the history in everyday speech as a hidden dimension of meaning—the rule of society over its language. And this discovery shatters the natural and reified form in which the given universe of discourse first appears. The words reveal themselves as genuine ^{13.} See p. 79. terms not only in a grammatical and formal-logical but also material sense; namely, as the limits which define the meaning and its development—the terms which society imposes on discourse, and on behavior. This historical dimension of meaning can no longer be elucidated by examples such as "my broom is in the corner" or "there is cheese on the table." To be sure, such statements can reveal many ambiguities, puzzles, oddities, but they are all in the same realm of language games and academic boredom. Orienting itself on the reified universe of everyday discourse, and exposing and clarifying this discourse in terms of this reified universe, the analysis abstracts from the negative, from that which is alien and antagonistic and cannot be understood in terms of the established usage. By classifying and distinguishing meanings, and keeping them apart, it purges thought and speech of contradictions, illusions, and transgressions. But the transgressions are not those of "pure reason." They are not metaphysical transgressions beyond the limits of possible knowledge, they rather open a realm of knowledge beyond common sense and formal logic. In barring access to this realm, positivist philosophy sets up a self-sufficient world of its own, closed and well protected against the ingression of disturbing external factors. In this respect, it makes little difference whether the validating context is that of mathematics, of logical propositions, or of custom and usage. In one way or another, all possibly meaningful predicates are prejudged. The prejudging judgment might be as broad as the spoken English language, or the dictionary, or some other code or convention. Once accepted, it constitutes an empirical a priori which cannot be transcended. But this radical acceptance of the empirical violates the empirical, for in it speaks the mutilated, "abstract" individual who experiences (and expresses) only that which is given to him (given in a literal sense), who has only the facts and not the factors, whose behavior is one-dimensional and manipulated. By virtue of the factual repression, the experienced world is the result of a restricted experience, and the positivist cleaning of the mind brings the mind in line with the restricted experience. In this expurgated form, the empirical world becomes the object of positive thinking. With all its exploring, expos- ing, and clarifying of ambiguities and obscurities, neo-positivism is not concerned with the great and general ambiguity and obscurity which is the established universe of experience. And it must remain unconcerned because the method adopted by this philosophy discredits or "translates" the concepts which could guide the understanding of the established reality in its repressive and irrational structure—the concepts of negative thinking. The transformation of critical into positive thinking takes place mainly in the therapeutic treatment of universal concepts; their translation into operational and behavioral terms parallels closely the sociological translation discussed above. The therapeutic character of the philosophic analysis is strongly emphasized—to cure from illusions, deceptions, obscurities, unsolvable riddles, unanswerable questions, from ghosts and spectres. Who is the patient? Apparently a certain sort of intellectual, whose mind and language do not conform to the terms of ordinary discourse. There is indeed a goodly portion of psychoanalysis in this philosophy—analysis without Freud's fundamental insight that the patient's trouble is rooted in a general sickness which cannot be cured by analytic therapy. Or, in a sense, according to Freud, the patient's disease is a protest reaction against the sick world in which he lives. But the physician must disregard the "moral" problem. He has to restore the patient's health, to make him capable of functioning normally in his world. The philosopher is not a physician; his job is not to cure individuals but to comprehend the world in which they live—to understand it in terms of what it has done to man, and what it can do to man. For philosophy is (historically, and its history is still valid) the contrary of what Wittgenstein made it out to be when he proclaimed it as the renunciation of all theory, as the undertaking that "leaves everything as it is." And philosophy knows of no more useless "discovery" than that which "gives philosophy peace, so that it is no longer tormented by questions which bring itself in question." ¹⁴ And there is no more unphilosophical motto than Bishop Butler's pronouncement which adorns G. E. Moore's Principia Ethica: "Everything is what it is, and not another ^{14.} Philosophical Investigations, loc. cit., p. 51. thing"—unless the "is" is understood as referring to the qualitative difference between that which usings really are and that which they are made to be. The neo-positivist critique still directs its main effort against metaphysical notions, and it is motivated by a notion of exactness which is either that of formal logic or empirical description. Whether exactness is sought in the analytic purity of logic and mathematics, or in conformity with ordinary language—on both poles of
contemporary philosophy is the same rejection or devaluation of those elements of thought and speech which transcend the accepted system of validation. This hostility is most sweeping where it takes the form of toleration—that is, where a certain truth value is granted to the transcendent concepts in a separate dimension of meaning and significance (poetic truth, metaphysical truth). For precisely the setting aside of a special reservation in which thought and language are permitted to be legitimately inexact, vague, and even contradictory is the most effective way of protecting the normal universe of discourse from being seriously disturbed by unfitting ideas. Whatever truth may be contained in literature is a "poetic" truth, whatever truth may be contained in critical idealism is a "metaphysical" truth—its validity, if any, commits neither ordinary discourse and behavior, nor the philosophy adjusted to them. This new form of the doctrine of the "double truth" sanctions a false consciousness by denying the relevance of the transcendent language to the universe of ordinary language, by proclaiming total non-interference. Whereas the truth value of the former consists precisely in its relevance to and interference with the latter. Under the repressive conditions in which men think and live, thought—any mode of thinking which is not confined to pragmatic orientation within the status quo—can recognize the facts and respond to the facts only by "going behind" them. Experience takes place before a curtain which conceals and, if the world is the appearance of something behind the curtain of immediate experience, then, in Hegel's terms, it is we ourselves who are behind the curtain. We ourselves not as the subjects of common sense, as in linguistic analysis, nor as the "purified" subjects of scientific measurement, but as the subjects and objects of the historical struggle of man with nature and with society. Facts are what they are as occurrences in this struggle. Their factuality is historical, even where it is still that of brute, unconquered nature. This intellectual dissolution and even subversion of the given facts is the historical task of philosophy and the philosophic dimension. Scientific method, too, goes beyond the facts and even against the facts of immediate experience. Scientific method develops in the tension between appearance and reality. The mediation between the subject and object of thought, however, is essentially different. In science, the medium is the observing, measuring, calculating, experimenting subject divested of all other qualities; the abstract subject projects and defines the abstract object. In contrast, the objects of philosophic thought are related to a consciousness for which the concrete qualities enter into the concepts and into their interrelation. The philosophic concepts retain and explicate the pre-scientific mediations (the work of everyday practice, of economic organization, of political action) which have made the object-world that which it actually is—a world in which all facts are events, occurrences in a historical continuum. The separation of science from philosophy is itself a historical event. Aristotelian physics was a part of philosophy and, as such, preparatory to the "first science"—ontology. The Aristotelian concept of matter is distinguished from the Galilean and post-Galilean not only in terms of different stages in the development of scientific method (and in the discovery of different "layers" of reality), but also, and perhaps primarily, in terms of different historical projects, of a different historical enterprise which established a different nature as well as society. Aristotelian physics becomes objectively wrong with the new experience and apprehension of nature, with the historical establishment of a new subject and object-world, and the falsification of Aristotelian physics then extends backward into the past and surpassed experience and apprehension. 15 But whether or not they are integrated into science, philosophic concepts remain antagonistic to the realm of ordinary discourse, for they continue to include contents which are not fulfilled in the spoken word, the overt behav- ^{15.} See chapter VI above, especially p. 195. ior, the perceptible conditions or dispositions, or the prevailing propensities. The philosophic universe thus continues to contain "ghosts," "fictions," and "illusions" which may be more rational than their denial insomuch as they are concepts that recognize the limits and the deceptions of the prevailing rationality. They express the experience which Wittgenstein rejects—namely, that "contrary to our preconceived ideas, it is possible to think 'such-and-such'—whatever that may mean." 16 The neglect or the clearing up of this specific philosophic dimension has led contemporary positivism to move in a synthetically impoverished world of academic concreteness, and to create more illusory problems than it has destroyed. Rarely has a philosophy exhibited a more tortuous esprit de sérieux than that displayed in such analyses as the interpretation of Three Blind Mice in a study of "Metaphysical and Ideographic Language," with its discussion of "artificially constructed Triple principle-Blindness-Mousery asymmetric sequence constructed according to the pure principles of ideography." 17 Perhaps this example is unfair. However it is fair to say that the most abstruse metaphysics has not exhibited such artificial and jargonic worries as those which have arisen in connection with the problems of reduction, translation, description, denotation, proper names, etc. Examples are skillfully held in balance between seriousness and the joke: the differences between Scott and the author of Waverly; the baldness of the present king of France; Joe Doe meeting or not meeting the "average taxpayer" Richard Roc on the strect; my seeing here and now a patch of red and saying "this is red"; or the revelation of the fact that people often describe feelings as thrills, twinges, pangs, throbs, wrenches, itches, prickings, chills, glows, loads, qualms, hankerings, curdlings, sinkings, tensions, gnawings and shocks.18 This sort of empiricism substitutes for the hated world of metaphysical ghosts, myths, legends, and illusions a world of conceptual or sensual scraps, of words and utterances which are then organized into a philosophy. And all this is ^{16.} Wittgenstein, loc. cit., p. 47. ^{17.} Margaret Masterman, in: British Philosophy in the Mid-Century, ed. C. A. Mace (London, Allen and Unwin, 1957), p. 323 18. Gilbert Ryle, The Concept of Mind, loc. cit., p. 83 f. not only legitimate, it is even correct, for it reveals the extent to which non-operational ideas, aspirations, memories and images have become expendable, irrational, confusing, or meaningless. In cleaning up this mess, analytic philosophy conceptualizes the behavior in the present technological organization of reality, but it also accepts the verdicts of this organization; the debunking of an old ideology becomes part of a new ideology. Not only the illusions are debunked but also the truth in those illusions. The new ideology finds its expression in such statements as "philosophy only states what everyone admits," or that our common stock of words embodies "all the distinctions men have found worth drawing." What is this "common stock"? Does it include Plato's "idea," Aristotle's "essence," Hegel's Geist, Marx's Verdinglichung in whatever adequate translation? Does it include the key words of poetic language? Of surrealist prose? And if so, does it contain them in their negative connotation—that is, as invalidating the universe of common usage? If not, then a whole body of distinctions which men have found worth drawing is rejected, removed into the realm of fiction or mythology; a mutilated, false consciousness is set up as the true consciousness that decides on the meaning and expression of that which is. The rest is denounced—and endorsed—as fiction or mythology. It is not clear, however, which side is engaged in mythology. To be sure, mythology is primitive and immature thought. The process of civilization invalidates myth (this is almost a definition of progress), but it may also return rational thought to mythological status. In the latter case, theories which identify and project historical possibilities may become irrational, or rather appear irrational because they contradict the rationality of the established universe of discourse and behavior. Thus, in the process of civilization, the myth of the Golden Age and the Millennium is subjected to progressive rationalization. The (historically) impossible elements are separated from the possible ones—dream and fiction from science, technology, and business. In the nineteenth century, the theories of socialism translated the primary myth into sociological terms—or rather discovered in the given historical possibilities the rational core of the myth. Then, however, the reverse movement occurred. Today, the rational and realistic notions of yesterday again appear to be mythological when confronted with the actual conditions. The reality of the laboring classes in advanced industrial society makes the Marxian "proletariat" a mythological concept; the reality of present-day socialism makes the Marxian idea a dream. The reversal is caused by the contradiction between theory and facts—a contradiction which, by itself, does not yet falsify the former. The unscientific, speculative character of critical theory derives from the specific character of its concepts, which designate and define the irrational in the rational, the mystification in the reality. Their mythological quality reflects the mystifying quality of the given facts—the deceptive harmonization of the societal contradictions. The technical achievement of advanced industrial society, and the effective manipulation of mental and material productivity have brought about a shift
in the locus of mystification. If it is meaningful to say that the ideology comes to be embodied in the process of production itself, it may also be meaningful to suggest that, in this society, the rational rather than the irrational becomes the most effective vehicle of mystification. The view that the growth of repression in contemporary society manifested itself, in the ideological sphere, first in the ascent of irrational pseudo-philosophies (Lebensphilosophie; the notions of Community against Society; Blood and Soil, etc.) was refuted by Fascism and National Socialism. These regimes denied these and their own irrational "philosophies" by the all-out technical rationalization of the apparatus. It was the total mobilization of the material and mental machinery which did the job and installed its mystifying power over the society. It served to make the individuals incapable of seeing "behind" the machinery those who used it, those who profited from it, and those who paid for it. Today, the mystifying elements are mastered and employed in productive publicity, propaganda, and politics. Magic, witchcraft, and ecstatic surreader are practiced in the daily routine of the home, the shop, and the office, and the rational accomplishments conceal the irrationality of the whole. For example, the scientific approach to the vexing problem of mutual annihilation—the mathematics and cal- culations of kill and over-kill, the measurement of spreading or not-quite-so-spreading fallout, the experiments of endurance in abnormal situations—is mystifying to the extent to which it promotes (and even demands) behavior which accepts the insanity. It thus counteracts a truly rational behavior—namely, the refusal to go along, and the effort to do away with the conditions which produce the insanity. Against this new mystification, which turns rationality into its opposite, the distinction must be upheld. The rational is not irrational, and the difference between an exact recognition and analysis of the facts, and a vague and emotional speculation is as essential as ever before. The trouble is that the statistics, measurements, and field studies of empirical sociology and political science are not rational enough. They become mystifying to the extent to which they are isolated from the truly concrete context which makes the facts and determines their function. This context is larger and other than that of the plants and shops investigated, of the towns and cities studied, of the areas and groups whose public opinion is polled or whose chance of survival is calculated. And it is also more real in the sense that it creates and determines the facts investigated, polled, and calculated. This real context in which the particular subjects obtain their real significance is definable only within a theory of society. For the factors in the facts are not immediate data of observation, measurement, and interrogation. They become data only in an analysis which is capable of identifying the structure that holds together the parts and processes of society and that determines their interrelation. To say that this meta-context is the Society (with a capital "S") is to hypostatize the whole over and above the parts. But this hypostatization takes place in reality, is the reality, and the analysis can overcome it only by recognizing it and by comprehending its scope and its causes. Society is indeed the whole which exercises its independent power over the individuals, and this Society is no unidentifiable "ghost." It has its empirical hard core in the system of institutions, which are the established and frozen relationships among men. Abstraction from it falsifies the measurements, interrogations, and calculations—but falsifies them in a dimension which does not appear in the measurements, interrogations, and calculations, and which therefore does not conflict with them and does not disturb them. They retain their exactness, and are mystifying in their very exectness. In its exposure of the mystifying character of transcendent terms, vague notions, metaphysical universals, and the like, linguistic analysis mystifies the terms of ordinary language by leaving them in the repressive context of the established universe of discourse. It is within this repressive universe that the behavioral explication of meaning takes place—the explication which is to exorcize the old linguistic "ghosts" of the Cartesian and other obsolete myths. Linguistic analysis maintains that if Joe Doe and Richard Roe speak of what they have in mind, they simply refer to the specific perceptions, notions, or dispositions which they happen to have; the mind is a verbalized ghost. Similarly, the will is not a real faculty of the soul, but simply a specific mode of specific dispositions, propensities, and aspirations. Similarly with "consciousness," "self," "freedom"—they are all explicable in terms designating particular ways or modes of conduct and behavior. I shall subsequently return to this treatment of universal concepts. Analytic philosophy often spreads the atmosphere of denunciation and investigation by committee. The intellectual is called on the carpet. What do you mean when you say. . . ? Don't you conceal something? You talk a language which is suspect. You don't talk like the rest of us, like the man in the street, but rather like a foreigner who does not belong here. We have to cut you down to size, expose your tricks, purge you. We shall teach you to say what you have in mind, to "come clear," to "put your cards on the table." Of course, we do not impose on you and your freedom of thought and speech; you may think as you like. But once you speak, you have to communicate your thoughts to us—in our language or in yours. Certainly, you may speak your own language, but it must be translatable, and it will be translated. You may speak poetry-that is all right. We love poetry. But we want to understand your poetry, and we can do so only if we can interpret your symbols, metaphors, and images in terms of ordinary language. The poet might answer that indeed he wants his poetry to be understandable and understood (that is why he writes it), but if what he says could be said in terms of ordinary language he would probably have done so in the first place. He might say: Understanding of my poetry presupposes the collapse and invalidation of precisely that universe of discourse and behavior into which you want to translate it. My language can be learned like any other language 'in point of fact, it is also your own language), then it will appear that my symbols, metaphors, etc. are *not* symbols, metaphors, etc. but mean exactly what they say. Your tolerance is deceptive. In reserving for me a special niche of meaning and significance, you grant me exemption from sanity and reason, but in my view, the madhouse is somewhere else. The poet may also feel that the solid sobriety of linguistic philosophy speaks a rather prejudiced and emotional language—that of the angry old or young men. Their vocabulary abounds with the "improper," "queer," "absurd," "puzzling," "odd," "gabbling," and "gibbering." Improper and puzzling oddities have to be removed if sensible understanding is to prevail. Communication ought not to be over the head of the people; contents that go beyond common and scientific sense should not disturb the academic and the ordinary universe of discourse. But critical analysis must dissociate itself from that which it strives to comprehend; the philosophic terms must be other than the ordinary ones in order to elucidate the full meaning of the latter. For the established universe of discourse bears throughout the marks of the specific modes of domination, organization, and manipulation to which the members of a society are subjected. People depend for their living on bosses and politicians and jobs and neighbors who make them speak and mean as they do; they are compelled, by societal necessity, to identify the "thing" (including their own person, mind, feeling) with its functions. How do we know? Because we watch television, listen to the radio, read the newspapers and magazines, talk to people. Under these circumstances, the spoken phrase is an expression of the individual who speaks it, and of those who make him speak as he does, and of whatever tension or contradiction may interrelate them. In speaking their own lan- ^{19.} Contemporary analytic philosophy has in its own way recognized this necessity as the problem of *metalanguage*; see p. 179 above and 195 below. guage, people also speak the language of their masters, benefactors, advertisers. Thus they do not only express themselves, their own knowledge, feelings, and aspirations, but also something other than themselves. Describing "by themselves" the political situation, either in their home town or in the international scene, they (and "they" includes us, the intellectuals who know it and criticize it) describe what "their" media of mass communication tell them—and this merges with what they really think and see and feel. Describing to each other our loves and hatreds, sentiments and resentments, we must use the terms of our advertisements, movies, politicians and best sellers. We must use the same terms for describing our automobiles, foods and furniture, colleagues and competitors—and we understand each other perfectly. This must necessarily be so, for language is nothing private and personal, or rather the private and personal is mediated by the available linguistic material, which is societal material. But this situation disqualifies ordinary language from fulfilling the validating function which it performs in analytic philosophy. "What people mean when they say . . ." is related to what they don't say. Or, what they mean cannot be taken at face value —not because they lie, but because the universe of thought and practice in which they live is a universe of manipulated contradictions. Circumstances like these
may be irrelevant for the analysis of such statements as "I itch," or "he eats poppies," or "this now looks red to me," but they may become vitally relevant where people really say something ("she just loved him," "he has no heart," "this is not fair," "what can I do about it?"), and they are vital for the linguistic analysis of ethics, politics, etc. Short of it, linguistic analysis can achieve no other empirical exactness than that exacted from the people by the given state of affairs, and no other clarity than that which is permitted them in this state of affairs—that is, it remains within the limits of mystified and deceptive discourse. Where it seems to go beyond this discourse, as in its logical purifications, only the skeleton remains of the same universe—a ghost much more ghostly than those which the analysis combats. If philosophy is more than an occupation, it shows the grounds which made discourse a mutilated and deceptive universe. To leave this task to a colleague in the Sociology or Psychology Department is to make the established division of academic labor into a methodological principle. Nor can the task be brushed aside with the modest insistence that linguistic analysis has only the humble purpose of clarifying "muddled" thinking and speaking. If such clarification goes beyond a mere enumeration and classification of possible meanings in possible contexts, leaving the choice wide open to anyone according to circumstances, then it is anything but a humble task. Such clarification would involve analyzing ordinary language in really controversial areas, recognizing muddled thinking where it seems to be the least muddled, uncovering the falsehood in so much normal and clear usage. Then linguistic analysis would attain the level on which the specific societal processes which shape and limit the universe of discourse become visible and understandable. Here the problem of "metalanguage" arises; the terms which analyze the meaning of certain terms must be other than, or distinguishable from the latter. They must be more and other than mere synonyms which still belong to the same (immediate) universe of discourse. But if this metalanguage is really to break through the totalitarian scope of the established universe of discourse, in which the different dimensions of language are integrated and assimilated, it must be capable of denoting the societal processes which have determined and "closed" the established universe of discourse. Consequently, it cannot be a technical metalanguage, constructed mainly with a view of semantic or logical clarity. The desideratum is rather to make the established language itself speak what it conceals or excludes, for what is to be revealed and denounced is operative within the universe of ordinary discourse and action, and the prevailing language contains the metalanguage. This desideratum has been fulfilled in the work of Karl Kraus. He has demonstrated how an "internal" examination of speech and writing, of punctuation, even of typographical errors can reveal a whole moral or political system. This examination still moves within the ordinary universe of discourse; it needs no artificial, "higher-level" language in order to extrapolate and clarify the manifed language. The word, the syntaetic form, are read in the context in which they ap- pear—for example, in a newspaper which, in a specific city or country, espouses specific opinions through the pen of specific persons. The lexicographic and syntactical context thus opens into another dimension—which is not extraneous but constitutive of the word's meaning and function—that of the Vienna press during and after the First World War; the attitude of its editors toward the slaughter, the monarchy, the republic, etc. In the light of this dimension, the usage of the word, the structure of the sentence assume a meaning and function which do not appear in "unmediated" reading. The crimes against language, which appear in the style of the newspaper, pertain to its political style. Syntax, grammar, and vocabulary become moral and political acts. Or, the context may be an aesthetic and philosophic one: literary criticism, an address before a learned society, or the like. Here, the linguistic analysis of a poem or an essay confronts the given (immediate) material (the language of the respective poem or essay) with that which the writer found in the literary tradition, and which he transformed. For such an analysis, the meaning of a term or form demands its development in a multi-dimensional universe, where any expressed meaning partakes of several interrelated, overlapping, and antagonistic "systems." For example, it belongs: (a) to an individual project, i.e., the specific communi-- cation (a newspaper article, a speech) made at a specific occasion for a specific purpose; (b) to an established supra-individual system of ideas, values, and objectives of which the individual project partakes; (c) to a particular society which itself integrates different and even conflicting individual and supraindividual projects. To illustrate: a certain speech, newspaper article, or even private communication is made by a certain individual who is the (authorized or unauthorized) spokesman of a particular group (occupational, residential, political, intellectual) in a specific society. This group has its own values, objectives, codes of thought and behavior which enteraffirmed or opposed—with various degrees of awareness and explicitness, into the individual communication. The latter thus "individualizes" a supra-individual system of meaning, which constitutes a dimension of discourse different from, yet merged with, that of the individual communication. And this supra-individual system is in turn part of a comprehensive, omnipresent realm of meaning which has been developed, and ordinarily "closed," by the social system within which and from which the communication takes place. The range and extent of the social system of meaning varies considerably in different historical periods and in accordance with the attained level of culture, but its boundaries are clearly enough defined if the communication refers to more than the non-controversial implements and relations of daily life. Today, the social systems of meaning unite different nation states and linguistic areas, and these large systems of meaning tend to coincide with the orbit of the more or less-advanced capitalist societies on the one hand, and that of the advancing communist societies on the other. While the determining function of the social system of meaning asserts itself most rigidly in the controversial, political universe of discourse, it also operates, in a much more covert, unconscious, emotional manner, in the ordinary universe of discourse. A genuinely philosophic analysis of meaning has to take all these dimensions of meaning into account because the linguistic expressions partake of all of them. Consequently, linguistic analysis in philosophy has an extra-linguistic commitment. If it decides on a distinction between legitimate and non-legitimate usage, between authentic and illusory meaning, sense and non-sense, it invokes a political, aesthetic, or moral judgment. It may be objected that such an "external" analysis (in quotation marks because it is actually not external but rather the internal development of meaning) is particularly out of place where the intent is to capture the meaning of terms by analyzing their function and usage in ordinary discourse. But my contention is that this is precisely what linguistic analysis in contemporary philosophy does not do. And it does not do so inasmuch as it transfers ordinary discourse into a special academic universe which is purified and synthetic even where (and just where) it is filled with ordinary language. In this analytic treatment of ordinary language, the latter is really sterilized and anesthetized. Multi-dimensional language is made into one-dimensional language, in which different and conflicting meanings no longer interpenetrate but are kept apart; the explosive historical dimension of meaning is silenced. Wittgenstein's endless language game with building stones, or the conversing Joe Doe and Dick Roe may again serve as examples. In spite of the simple clarity of the example, the speakers and their situation remain unidentified. They are x and y, no matter how chummily they talk. But in the real universe of discourse, x and y are "ghosts." They don't exist; they are the product of the analytic philosopher. To be sure, the talk of x and y is perfectly understandable, and the linguistic analyst appeals righteously to the normal understanding of ordinary people. But in reality, we understand each other only through whole areas of misunderstanding and contradiction. The real universe of ordinary language is that of the struggle for existence. It is indeed an ambiguous, vague, obscure universe, and is certainly in need of clarification. Moreover, such clarification may well fulfill a therapeutic function, and if philosophy would become therapeutic, it would really come into its own. Philosophy approaches this goal to the degree to which it frees thought from its enslavement by the established universe of discourse and behavior, elucidates the negativity of the Establishment (its positive aspects are abundantly publicized anyway) and projects its alternatives. To be sure, philosophy contradicts and projects in thought only. It is ideology, and this ideological character is the very fate of philosophy which no scientism and positivism can overcome. Still, its ideological effort may be truly therapeutic—to show reality as that which it really is, and to show that which this reality prevents from being. In the totalitarian era, the therapeutic task of philosophy would be a political task, since the established universe of ordinary language tends to coagulate into a totally manipulated and indoctrinated universe. Then
politics would appear in philosophy, not as a special discipline or object of analysis, nor as a special political philosophy, but as the intent of its concepts to comprehend the unmutilated reality. If linguistic analysis does not contribute to such understanding; if, instead, it contributes to enclosing thought in the circle of the mutilated universe of ordinary discourse, it is at best entirely inconsequential. And, at worst, it is an escape into the non-controversial, the unreal, into that which is only academically controversial. Source: Marcuse, H., 'The triumph of positive thinking: cnedimensional rhilosophy', One Dimensional Man, Routledge & Kegan Paul, London, 1964, pp. 170–99. # The method and function of an analytic social psychology: notes on psychoanalysis and historical materialism E. Fromm Psychoanalysis is a materialistic psychology which should be classed among the natural sciences. It points to instinctual drives and needs as the motive force behind human behavior, these drives being produced by physiologically based *instincts* that are not directly observable in themselves. Psychoanalysis has shown that man's conscious psychic activity is only a relatively small sector of his psychic life, that many decisive impulses behind psychic behavior are unconscious. In particular, it has unmasked individual and collective ideologies as the expression of specific wishes and needs rooted in the instincts and shows that our "moral" and idealistic motives are in some measure the disguised and rationalized expression of instinctual drives. Quite in line with the popular division of instincts into those of hunger and love, Freud began by assuming that two groups, the instincts for self-preservation and the sexual instincts, served as the real motive force behind man's psychic life. He labeled the energy inherent in the sexual instincts as libido, and the psychic processes deriving from this energy as libidinous. With respect to the sexual instincts, Freud extended the ordinary use of this term and included under it all the urges which, like the genital impulses, are physically conditioned, attached to certain *erogenous zones* of the body, and seek for pleasurable tension-release. Freud assumes that the chief principle of psychic activity is the "pleasure principle," that is, the urge to discharge instinctual tensions in a way that will bring the maximum amount of pleasure. This pleasure principle is modified by the "reality principle": taking reality into account may lead us to renounce or postpone pleasure in order to avoid a greater discomfort or to gain even greater pleasure at some future time. Freud sees the specific instinctual structure of the individual conditioned by two factors: his inherited physical constitution and his life experiences—in particular, the experiences of early childhood. Freud proceeds on the assumption that man's inherited constitution and life experiences form a "complementary chain" and that the specific task of analysis is to explore and uncover the influence of life experiences on the inherited instinctual constitution. Thus the analytic method is exquisitely historical: it seeks to understand the drive structure through the understanding of life history. This method is valid for the psychic life of healthy people as well as for the sick and neurotic. What distinguishes the neurotic from the "normal" person is the fact that the latter has successfully adapted his instinctual structure to his real needs in life, while the former's instinctual structure has run up against certain obstacles that hinder him from satisfactorily adapting it to reality. In order to make as clear as possible that sex instincts can be modified and adapted to reality, we must point out certain characteristics which clearly distinguish them from the instincts for self-preservation. For example, unlike the instincts for self-preservation, the sex instincts are postponable. The former are more imperative because if they are left unsatisfied too long, death will ensue; in short, prolonged postponement of their satisfaction is psychologically intolerable. This means that the instincts for self-preservation have primacy over the sex instincts—not that they play a greater role in themselves, but in case of conflict they are more urgent. In addition, the sex-rooted drives can be repressed, while the desires emanating from the instincts for self-preservation cannot simply be removed from consciousness and placed in the unconscious. Another important distinction between the two groups of instincts is the fact that the sexual instincts can be sublimated; in other words, instead of being satisfied directly, a sexual wish can be satisfied in a way that may be far removed from the original sexual goal and blended with other ego accomplishments. The instincts for self-preservation are not capable of such sublimation. Furthermore, the drives toward self-preservation must be satisfied by real, concrete means, while the sex drives can often be satisfied by pure fantasics. A man's hunger can only be satisfied by food; his desire to be loved, however, can be satisfied by fantasics about a good and loving God, and his sadistic tendencies can be satisfied by sadistic spectacles and fantasics. A final important distinction is that the sex drives, unlike the drives toward self-preservation, can find expression in ways that are highly interchangeable and replaceable. If one instinctual drive is not satisfied, it can be replaced by others whose satisfaction is possible for either internal or external reasons. The interchangeability and replaceability of the sex drives is one of the keys to understanding both neurotic and healthy psychic life, and it is a cornerstone of the psychoanalytic theory. But it is also a social fact of the highest significance. It permits the masses to be offered (and satisfied by) those precise satisfactions that are socially available and desirable from the standpoint of the ruling classes.³ Summing up, it can be said that the sexual instincts, which can be postponed, repressed, sublimated and interchanged, are much more elastic and flexible than the instincts for self-preservation. The former lean on the latter, and follow their lead.4 The greater flexibility and changeability of the sex instincts does not mean, however, that they can be left unsatisfied permanently; there is not only a physical but also a psychic minimum existence, and the sex instincts must be satisfied to some minimal extent. The differences between the two groups of drives, as we have noted them here, suggests rather that the sex instincts can make great adaptations to the real possibilities for satisfaction that exist, that is, to the concrete conditions of life. They grow and develop through this adaptation, and only in neurotic individuals do we find disturbances in this capacity for adaptation. Psychoanalysis has specifically pointed to t' modifiability of the sex drives. It has taught us to understand the individual's instinctual structure in terms of his life experiences, to see how the former has been influenced by the latter. The active and passive adaptation of the biological apparatus, the instincts, to social reality is the key conception of psychoanalysis, and every exploration into personal psychology proceeds from this conception. In the very beginning—and even later on—Freud concerned himself with the psychology of the individual. But once the instincts were discovered to be the motive force behind human behavior, and once the unconscious was seen as the source of man's ideologies and behavior patterns, it was inevitable that analytic authors would make an attempt to move from the problem of the individual to the problem of society, from individual to social psychology. They had to try to use the techniques of psychoanalysis to discover the hidden sources of the obviously irrational behavior patterns in societal life—in religion, custom, politics and education. This obviously meant that they would encounter difficulties that were avoided so long as they restricted themselves to the realm of individual psychology. But these difficulties do not alter the fact that the inquiry itself was a legitimate scientific consequence of the starting point of psychoanalysis. If instinctual life and the unconscious were the key to understanding human behavior, then psychoanalysis was also entitled and competent to say something about the motives underlying social behavior. For "society" too consists of living individuals who must be subject to the same psychological laws that psychoanalysis discovered in the individual. Thus it seems erroneous if one—a Wilhelm Reich, for example—restricts psychoanalysis to the sphere of individual psychology and argues against its applicability to social phenomena (politics, class consciousness, etc.). The fact that a phenomenon is studied in sociology certainly does not mean that it cannot be an object of psychoanalysis (no more than study of an object's physical characteristics rules out study of its chemical aspects). What is meant is simply that it is an object of psychoanalysis only and wholly insofar as psychic factors play a role in the phenomenon. The thesis that psychology only deals with the individual while sociology only deals with "society" is false. For just as psychology always deals with a socialized individual, so sociology always deals with a group of individuals whose psychic structure and mechanisms must be taken into account. Later we will discuss the role that psychic factors play in societal phenomena, and point to the function of analytical social psychology. The theory of society with which psychoanalysis seems to have both the greatest affinity and also the greatest differences is historical materialism. They seem to have the most points of contact because they both are materialistic sciences. They do not start from "ideas" but from earthly life and needs. They are
particularly close in their appraisal of consciousness, which is seen by both as less the driving force behind human behavior than the reflection of other hidden forces. But when it comes to the nature of the factors that truly condition man's consciousness, there seems to be an irreconcilable opposition between the two theories. Historical materialism sees consciousness as the expression of social existence; psychoanalysis sees it as determined by instinctual drives. Certain questions are unavoidable: do the two views contradict each other? If not, how are they related? Can the use of the psychoanalytic method enrich historical materialism? If so, how? Before we discuss these questions, however, it seems necessary to examine the presuppositions that psychoanalysis brings to a study of societal problems. Freud never assumed isolated man, devoid of all social ties, to be the object of psychology. Individual psychology, to be sure, is concerned with the individual human being, and it examines the ways in which he tries to satisfy his instinctual drives. But only rarely and under specific exceptional circumstances is it in a position to abstract from this person's relationships with other individuals. In the individual's psychic life, other people ordinarily must be considered as either models, objects, helpers or opponents. Thus, from the beginning, individual psychology is simultaneously social psychology—in this extended but legitimate sense. On the other hand, Freud basically ruled out the illusion of a social psychology whose object is a group as such, "society," or a social complex with a "mass soul" or "societal soul. Rather, he always proceeds from the fact that every group is composed only of individuals and that only the individual as such is the subject of psychic properties. Freud likewise refused to accept the notion of a "social instinct." What people called the "social instinct," he felt, was "not a primitive, elemental instinct." He sees the "origins of its development in a narrower circle, such as the family." His views lead to the conclusion that the social attributes owe their origin, intensification, and diminution to the influence of specific living conditions and environmental relations on the instincts. Just as, for Freud, it is always socialized man who is the object of psychology, so he sees man's environment and living conditions playing a decisive role in his psychic development and in our theoretical understanding of it. Freud recognized the biological and physiological influence of the instincts; but he specifically emphasized to what degree these instincts could be modified, and he pointed to the environment, social reality, as the modifying factor. Thus, psychoanalysis seems to include presuppositions that make its method useful for investigations in social psychology and that rule out any conflict with sociology. It seeks to know the psychic traits common to the members of a group, and to explain these common psychic traits in terms of shared life experiences. These life experiences, however, do not lie in the realm of the personal or the accidental—the larger the group is, the more this holds true—but rather they are identical with the socio-economic situation of this particular group. Thus analytical social psychology seeks to understand the instinctual apparatus of a group, its libidinous and largely unconscious behavior, in terms of its socio-economic structure. Here an objection seems to be in order. Psychoanalysis explains instinctual development in terms of the life experiences of the earliest childhood years: that is to say, in terms of a period when the human being scarcely has anything to do with "society" but lives almost exclusively in the circle of his family. How then, according to psychoanalytic theory, can socio-economic relationships acquire such significance? There is no real problem here at all. Of course, the first critical influences on the growing child come from the family. But the family itself, all its typical internal emotional relationships and the educational ideals it embodies, are in turn conditioned by the social and class background of the family; in short, they are conditioned by the social structure in which it is rooted. (For example: the emotional relationships between father and son are quite different in the family that is part of a bourgeois, patriarchal society than they are in the family that is part of a matriarchal society.) The family is the medium through which the society or the social class stamps its specific structure on the child, and hence on the adult. The family is the psychological agency of society. Up to now, the vast majority of psychoanalytic works which have tried to apply psychoanalysis to social problems have not met the requirements incumbent on any analytical social psychology.* Their failure begins in their assessment of the family's function. They saw clearly enough that the individual can only be understood as a socialized being. They realized that it is the child's relationships with the various family members that have a decisive influence on his instinctual development. But they have almost completely overlooked the fact that the family itself, in its whole psychological and social structure, with all its specific educational goals and emotional attitudes, is the product of a specific social and (in a narrower sense) class structure; that it is in fact simply the psychological *gency of the society and class from which it comes. They had found the correct starting point for explaining the psychological influence of society on the child, but failed to take notice of it. How was that possible? The psychoanalytic investigators were simply duped by a prejudice that they shared with every bourgeois investigator—even those who were progressive. They had turned bourgeois, capitalist society into an absolute; and they more or less consciously believed that it was the "normal" society, that its conditions and psychic factors were typical for "society" in general. But there was another special reason why the analytical authors fell into this error. The object of their investigations were, first and foremost, sick and healthy members of modern society and largely of the middle classes; in short, they were members of the bourgeois class, with the same social background. What determined and differentiated their individual lives, then, were the individual, personal and, from a social standpoint, accidental experiences above this generally shared foundation. All the persons studied shared the same psychic traits, insofar as these traits were the product of an authoritarian society organized around the facts of class structures and the methodical pursuit of maximal profit. They differed psychologically only insofar as one had an overly strict father who terrified him in childhood, another had an older sister who was the focus of all his love, and still another had such an overpossessive mother that he was never able to break his libidinal ties with her. To be sure, these personal experiences were of the utmost importance for the development of the individual concerned. By removing the psychic problems that had arisen from these experiences, psychoanalysis did its full duty as a therapy; it transformed the patient into a human being who was now adjusted to the existing social order. The goal of therapy did not go beyond that, nor did it have to. Unfortunately, our theoretical understanding of the whole situation did not get beyond that, either. Neglect of the social structure, which conditioned the family structure, may have been a source of error; but it was irrelevant in actual practice for individual psychology. When it came to research in social psychology, however, what had once been an irrelevant mistake now became a disastrous source of error affecting the whole endeavor.¹⁰ Psychoanalysis had focused on the structure of bourgeois society and its patriarchal family as the normal situation. Following the approach of individual psychology, it had learned to appreciate indi- vidual differences in terms of the foliuitous traumas that befell individual men. In the beginning, psychoanalytic researchers explained the various phenomena of social psychology in a corresponding way: they viewed them in terms of traumas, of socially fortuitous events. This necessarily led to a renunciation of the authentic analytic method. Since they did not concern themselves with the variety of life experiences, the socio-economic structure of other types of society, and therefore did not try to explain their psychic structure as determined by their social structure, they necessarily began to analogize instead of analyzing. They treated mankind or a given society as an individual, transposed the specific mechanisms found in contemporary individuals to every possible type of society, and "explained" the psychic structure of these societies by analogy with certain phenomena (usually of a neurotic sort) typical of human beings in their own society. In doing this, they overlooked a point of view that is fundamental even to psychoanalytic individual psychology. They forgot the fact that neurosis—whether a neurotic symptom or a neurotic character trait—results from the "abnormal" individual's faulty adaptation of his instinctual drives to the reality around him; most people in a society, i.e., the "healthy" people, do possess this ability to adapt. Thus phenomena studied in social (or mass) psychology cannot be explained by analogy with neurotic phenomena. They should be understood as the result of the adaptation of the instinctual apparatus to the social reality. The most striking example of this procedure is the absolutization of the Oedipus complex, which was made into a universal human mechanism, even though sociological and ethnological studies indicated that this particular emotional relationship was probably typical only of families in a
patriarchal society. The absolutizing of the Oedipus complex led Freud to base the whole development of mankind on the mechanism of father hatred and the resultant reactions," without any regard for the material living conditions of the group under study. Even when he started from a false sociological standpoint, however, a genius like Freud was able to make worthwhile and significant discoveries.¹² But in the work of other analytical authors, this false starting point led to results which compromised psychoanalysis in the eyes of sociology, and of Marxist social theory in particular. But the blame did not rest with psychoanalysis as such. In fact, one only had to apply the classical method of psychoanalytic individual psychology in a logical way to social psychology, in order to arrive at results that would meet with no objection... The fault was that psychoanalytic authors did not utilize this method in a correct way when they transferred it from the individual to social groups and social phenomena. Here a further clarification is called for. We have emphasized the modifiability of the instinctual apparatus through the influence of external (and ultimately social) factors. But one should not overlook the fact that the instinctual apparatus, both quantitatively and qualitatively, has certain physiologically and biologically determined limits to its modifiability and that only within these limits is it subject to the influence of social factors. Decause of the force of the energy it sends forth, moreover, the instinctual apparatus itself is an extremely active force; inherent in it is the tendency to alter living conditions so that they serve instinctual goals. In the interplay of interacting psychic drives and economic conditions, the latter have primacy. Not in the sense that they represent the "stronger" motive; this question is spurious because we are not dealing with quantitatively comparable motives on the same plane. They have primacy in the sense that the satisfaction of the need for self-preservation is tied up with material production; and that the modifiability of the economic reality is more restricted than the modifiability of the human instinctual apparatus—in particular, the sexual instinct. Applying the method of psychoanalytic individual psychology to social phenomena, we find that the phenomena of social psychology are to be understood as processes involving the active and passive adaptation of the instinctual apparatus to the socio-economic situation. In certain fundamental respects, the instinctual apparatus itself is a biological given; but it is highly modifiable. The role of primary formative factors goes to the economic conditions. The family is the essential medium through which the economic situation exerts its formative influence on the individual's psyche. The task of social psychology is to explain the shared, socially relevant, psychic attitudes and ideologies—and their unconscious roots in particular—in terms of the influence of economic conditions on libido strivings. So far, then, the method of analytic social psychology seems to dovetail with the method of Freudian individual psychology and with the requirements of historical materialism. But new difficulties arise when this method is confused with an erroneous but widespread interpretation of the Marxist theory: the notion that historical materialism is a psychological theory or, more specifically, an economistic psychology. If it were true, as Bertrand Russell claims," that Marx saw "making money" and Freud saw "love" as the decisive motive of human conduct, then the two theories would be as irreconcilable as Russell believes. Consider his hypothetical example of the mayfly. Assuming that such a creature could think theoretically, I do not think it would say what Russell claims it would. Instead, it would say that Russell had completely misinterpreted both psychoanalysis and Marxism; that psychoanalysis actually investigates the adaptation of biological factors (the instincts) to social reality, and that Marxism is not a psychological theory at all. Russell is not the only one to misconstrue the two theories. He is joined by many other theoreticians, and his false view is matched by many similar ones. The notion of historical materialism being an economistic psychology is espoused by Hendrik de Man with special emphasis. As we know, Marx himself never formulated his theory of human motivation. As a matter of fact, he never explained what "class" meant. Death cut short his last work, when he was turning to this subject. But the basic conceptions from which he starts are not in doubt. Even undefined, the tacit presupposition underlying his work appears both in his scholarly and political activity. Every economic thesis and every political opinion of Marx rests on the presupposition that man's volition... motives, which bring about social progress, are dictated first and foremost by economic interests. Present-day social psychology would express the same thoughts in terms of the effect of the acquisitive drive on social conduct. If Marx himself regarded such formulations as superfluous, that is because he took it for granted that this was the object and aim of contemporary political economy.¹⁴ Now this "tacit presupposition" may well have been the selfunderstood conception of all contemporary (i.e., bourgeois) economists; but it certainly was not the view of Marx himself, who did not share the views of contemporary theoreticians on many points. Though in a less explicit way, Bernstein is not far from this psychologistic interpretation when he tries to defend the honor of historical materialism with this observation: The economic interpretation of history need not mean that only economic forces and motives are to be recognized, but simply that economics is always the decisive factor that serves as the cornerstone for the great movements of history. Behind these muddy formulations lies the notion that Marxism is an economic psychology, which is purified and improved by Bernstein in an idealist sense.¹⁶ The idea that the "acquisitive drive" is the basic or only motive of human behavior is the brainchild of bourgeois liberalism, used as a psychological argument against the possibility of the realization of socialism. Marx's petit-bourgeois interpreters interpreted his theory as an economistic psychology. In reality, historical materialism is far from being a psychological theory; its psychological presuppositions are few and may be briefly listed: men make their own history; necds motivate men's actions and feelings (hunger and love)18; these needs increase in the course of historical development, thereby spurring increased economic activity.19 In connection with psychology, the economic factor plays a role in historical materialism only to the extent that human needs—primarily the need for self-preservation—are largely satisfied through the production of goods; in short, needs are the lever that stimulates production. Marx and Engels certainly stressed that the drive toward self-preservation took priority over all other needs, but they did not go into any detail about the quality of various drives and needs. ™However, they never maintained that the "acquisitive drive," the passion for acquisition as an aim in itself, was the only or essential need. To proclaim it a universal human drive would be naively to absolutize a psychic trait that has taken on uncommon force in capitalist society. Marx and Engels are the last people to whom one would impute the idea of transfiguring bourgeois and capitalist traits into a universal human trait. They were well aware of the place psychology had within sociology, but they neither were nor wanted to be psychologists. Moreover, apart from indications in the French Enlightenment literature (especially Helvetius), which should not, of course, be underestimated, they had no scientific materialist psychology at their disposal. Psychoanalysis was the first to provide this psychology, and showed that the "acquisitive drive," although important, did not play a predominant role in man's psychic armament by comparison with other (genital, sadistic, narcissistic) needs. Psychoanalysis, in fact, indicates that in large measure the "acquisitive drive" is not the deepest cause of the need to acquire or possess things; it is rather the expression of a narcissistic need or wish to win recognition from oneself and others. In a society that pays the highest recognition and admiration to the rich man, the narcissistic impulses will find expression as a "drive" to contribute to society in some important way. Since narcissistic needs are among the most elemental and powerful psychic strivings, it is most important to recognize that the goals (hence the concrete content) of these narcissistic aspirations depend on the specific structure of a society. The imposing role of the "acquisitive drive," then, is largely due to the especially high valuation of property in bourgeois society. When the materialistic view of history talks about economic causes—apart from the meaning we have just explained—it is not talking about economics as a subjective psychological motive but as an objective influence on man's activity in life. All man's activity, the satisfying of all his needs, depends on the specific nature of natural economic conditions around; and it is these conditions that determine how man shall live his life. For Marx, man's consciousness is to be explained in terms of his existence in society, in terms of his real, earthly life that is conditioned by the state of his productive capabilities. The production of ideas, conceptions and consciousness is directly interwoven with the material activity and the material activity of men; it is an expression of his real life. His thoughts and intellectual ideas are seen to be the direct outflow of his material activity. The same holds true for the intellectual productions
that find expression in politics, law, morality, religion, metaphysics, etc. Men are the producers of their conceptions and ideas, but we are talking about real, concrete men who are conditioned by the specific way in which their productive capabilities and their corresponding intercourse develops. Consciousness can never be anything but conscious being, and man's being is his concrete life.²² Historical materialism sees history as the process of man's active and passive adaptation to the natural conditions around him. "Work is, first and foremost, a process between man and nature, a process in which man mediates, regulates and controls his interaction with nature through his own actions. Vis-à-vis the natural elements themselves, he is a natural force." ²³ Man and nature are the two poles here, interacting with each other, conditioning each other, and altering each other. The historical process is always bound up with man's own nature, and natural conditions outside man. Although Marx stressed the fact that man greatly altered both himself and nature in the historical process, he always emphasized that all such changes were tied up with the existing natural conditions. This is precisely what distinguishes his standpoint from certain invalist positions that accord unlimited power to the human will.²⁴ As Marx and Engels said, The presuppositions with which we begin are not arbitrary dogmas. They are real presuppositions, from which one can abstract only in imagination. They involve real, living individuals, their actions, and the material living conditions which they find or have created. Thus these presuppositions are verifiable in a purely empirical way. The first presupposition of human history is, of course, the existence of living human individuals. So the first fact to be verified is the physical organization of these individuals and the resultant relationship between them and nature. Here we cannot go into the physical nature of man nor the varied (geological, climatic, etc.) natural conditions he finds around him. Every description of history must start with these natural foundations, and their modification in the course of history by man's activity.³⁵ After the correction of the most drastic misunderstandings, what emerges as the relation between psychoanalysis and historical materialism? Psychoanalysis can enrich the overall conception of historical materialism on one specific point. It can provide a more comprehen- sive knowledge of one of the factors that is operative in the social process: the nature of man himself. It locates man's instinctual apparatus among the natural factors that modify the social process, although there are also limits to this modifiability. Man's instinctual apparatus is one of the "natural" conditions that forms part of the substructure (Unterbau) of the social process. But we are not talking about the instinctual apparatus "in general," or in some pristine biological form, since it is only manifest in some specific form that has been modified through the social process. The human psyche—or the libidinal forces at its root—are part of the substructure; but they are not the whole substructure, as a psychologistic interpretation would have it. The human psyche always remains a psyche that has been modified by the social process. Historical materialism calls for a psychology-i.e., a science of man's psychic structure; and psychoanalysis is the first discipline to provide a psychology that historical materialism can really usc. The contribution of psychoanalysis is particularly important for the following reasons. Marx and Engels postulated the dependence of all ideological processes on the economic substructure. They saw intellectual and psychic creations as "the material basis reflected in man's head." In many instances, to be sure, historical materialism could provide the right answers without any psychological presuppositions. But only where ideology was the *immediate* expression of economic interests; or where one was trying to establish the correlation between economic substructure and ideological superstructure. Lacking a satisfactory psychology, Marx and Engels could not explain how the material basis was reflected in man's head and heart. Psychoanalysis can show that man's ideologies are the products of certain wishes, instinctual drives, interests and needs which themselves, in large measure, unconsciously find expression as rationalizations—i.e., as ideologies. Psychoanalysis can show that while the instinctual drives do develop on the basis of biologically determined instincts, their quantity and content are greatly affected by the individual's socio-economic situation or class. Marx says that men are the producers of their ideologies; analytical social psychology can describe empirically the process of the production of ideologies, of the interaction of 'natural' and social factors. Hence psychoanalysis can show how the economic situation is transformed into ideology via man's drives. An important point to note is the fact that this interaction between instructs and environment results in changes within man himself. just as his work changes extra-human nature. Here we can only suggest the general direction of this change. It involves, as Freud has stressed repeatedly, the growth of man's ego organization and the corresponding growth of his capacity for sublimation.* Thus, psychoanalysis permits us to regard the formation of ideologies as a type of "produc- tion process," as another form of the "metabolism" between man and nature. The distinctive aspect here is that "nature" is also within man, not just outside him. Psychoanalysis can also tell us something about the way ideologies or ideas mold society. It can show that the impact of an idea depends essentially on its unconscious content, which appeals to certain drives; that 't is, as it were, the quality and intensity of the libidinal structure of a society which determines the social effect of an ideology. If it seems clear that psychoanalytic social psychology has a valid place within historical materialism, we can now point to the way in which it can immediately resolve certain difficulties that confront the doctrine of historical materialism. To begin with, historical materialism can now give a better answer to certain objections. Some opponents, for example, pointed to the role that ideals—e.g., love for the group, the desire for freedom-play in history. Historical materialism could, of course, spurn this type of question as a psychological problem and restrict itself to an analysis of the objective economic conditions that affect historical events. But it was not in a position to explain clearly the nature and source of these real and potent human forces, nor could it explain the role they played in the social process. Psychoanalysis can show that these seemingly idea! motives are actually the rationalized expression of instinctual, libidinous needs and that the content and scope of the dominant needs at any given moment are to be explained in terms of the influence of the socio-economic situation on the instinctual structure of the group that produces the ideology. Hence it is possible for psychoanalysis to reduce the loftiest idealistic motives to their earthly libidinal nucleus without having to consider economic needs as the only important ones.27 To sum up: (1) The realm of human drives is a natural force which, like other natural forces (soil fertility, natural irrigation, etc.), is an immediate part of the substructure of the social process. Knowledge of this force, then, is necessary for a complete understanding of the social process. (2) The way ideologies are produced and function can only be understood correctly if we know how the system of drives operates. (3) When economically conditioned factors hit upon the realm of drives, some modifications occur, by virtue of the influence of drives, the social process operates at a faster or slower tempo than one would expect if no theoretical consideration to the psychic factors is given. Thus, the use of psychoanalysis within historical materialism will provide a refinement of method, a broader knowledge of the forces at work in the social process, and greater certainty in understanding the course of history and in predicting future historical events. In particular, it will provide a complete understanding of how 131 ideologies are produced. The fruitfulness of a psychoanalytic social psychology will depend, of course, on the significance of the libidinal forces in the social process. We could not even begin to treat this topic thoroughly in this article, so I shall content myself with a few basic suggestions and indications. Suppose we ask which forces maintain the stability of a given society and which undermine it. We can see that economic prosperity and social conflicts determine stability or decomposition, respectively. But we can also see that the factor which, on the basis of these conditions, serves as a most important element in the social structure are the libidinal tendencies actually operative in men. Consider first a relatively stable social constellation. What holds people together? What enables them to have a certain feeling of solidarity, to adjust to the role of ruling or being ruled? To be sure, it is the external power apparatus (police, law courts, army, etc.) that keeps the society from coming apart at the seams. To be sure, it is rational and egotistic interests that contribute to structural stability. But neither the external power apparatus nor rational interests would suffice to guarantee the functioning of the society, if the libidinal strivings of the people were not involved. They serve as the "cement," as it were, without which the society would not hold together, and which contributes to the production of important social ideologies in every cultural sphere. Let us apply this principle to an especially important social
constellation: class relationships. In history as we know it, a minority rules over the majority of society. This class rule was not the result of cunning and deceit, but was a necessary result of the total economic situation of socie, of its productive forces. As Necker saw it: "Through the laws of property, the proletariat were condemned to get the barest minimum for their labor." Or, as Linguet put it, they were "to a certain extent, a conspiracy against the majority of the human race, who could find no recourse against them." The Enlightenment described and criticized this dependency relationship, even though it did not realize that it was economically conditioned. Indeed, minority rule is a historical fact; but what factors allowed this dependency relationship to become stabilized? First, of course, it was the use of physical force and the availability of these physical means to certain groups. But there was another important tactor at work: the libidinal ties—anxiety, love, trust—which filled the souls of the majority in their relationships with the ruling class. Now this psychic attitude is not the product of whim or accident. It is the expression of people's libidinal adaptation to the conditions of life imposed by economic necessity. So long as these conditions necessitate minority rule over the majority, the libido adapts itself to this economic structure and serves as one of the factors that lend stability to the class relationship. Besides recognizing the economic conditions of the libido structure, social psychology should not forget to investigate the psychological basis of this structure. It must explore, not only why this libido structure necessarily exists, but also how it is psychologically possible and through what mechanisms it operates. Exploring the roots of the majority's libidinal ties to the ruling minority, social psychology might discover that this tie is a repetition or continuation of the child's psychic attitude toward his parents, particularly toward his father, in a bourgeois family.29 We find a mixture of admiration, fear, faith and confidence in the father's strength and wisdom, briefly, an affectively conditioned reflection of his intellectual and moral qualities, and we find the same in adults of a patriarchal class society vis-à-vis the members of the ruling class. Related to this are certain moral principles which entice the poor to suffer rather than to do wrong, and which lead them to believe that the purpose of their life is to obey their rulers and do their duty. Even these ethical conceptions, which are so important for social stability, are the products of certain affective and emotional relations to those who create and represent such norms. To be sure, the creation of these norms is not left to chance. One whole basic part of the cultural apparatus serves to form the socially required attitude in a systematic and methodical way. It is an important task of social psychology to analyze the function of the whole educational system and other systems (such as the penal system) in this process.²⁰ We have focused on the libidinal relationships between the ruling minority and the ruled majority because this factor is the social and psychic core of every class society. But other social relationships, too, bear their own distinctive libidinal stamp. The relationships between members of the same class have a different psychic coloring in the lower middle class than they do in the proletariat. Or, the relationship to the political leader is different, for example, in the case of a proletarian leader who identifies with his class and serves their interests even while he leads them, from what it is when he confronts them as a strong man, as the great father who rules as omnipotent authority. The diversity of possible libidinal relationships is matched by the wide variety of possible emotional relationships within society. Even a brief sketch is impossible here; this problem would indeed, be a major task for an analytic social psychology. Let me just point out that every society has its own distinctive libidinal structure, even as it has its own economic, social, political, and cultural structure. This libidinal structure is the product of the influence of socio-economic conditions on human drives; in turn, it is an important factor conditioning emotional developments within the various levels of society, and the contents of the "ideological superstructure." The libidinal structure of a society is the medium through which the economy exerts its influence on man's intellectual and mental manifestations.32 Of course, the libidinal structure of a society does not remain constant, no more than does its economic and social structure. But it remains relatively constant so long as the social structure retains a certain equilibrium—i.e., during the phase of relative consolidation in the society's development. With the growth of objective contradictions and conflicts within the society, and with the acceleration of the disintegration process, certain changes in the society's libidinal structure also take place. We see the disappearance of traditional ties that maintained the stability of the society; there is change in traditional emotional attitudes. Libidinal energies are freed for new uses, and thus change their social function. They no longer serve the preservation of the society, but contribute to the development of new social formations. They cease to be "cement," and turn into dynamite. Let us return to the question we were discussing at the beginning: the relationship of the drives to life experiences—i.e., to the objective conditions of life. We have seen that analytic individual psychology views instinctual development as the result of the active and passive adaptation of the instinctual apparatus to the actual conditions of life. In principle, the same relationship holds true between a society's libidinal structure and its economic conditions: it is a process of active and passive adaptation of the society's libidinal structure to the existing economic conditions. Human beings, driven by their libidinous impulses, bring about changes in the economic conditions; the changed economic conditions cause new libidinal goals and satisfactions to arise. The decisive point is that all these changes ultimately go back to the economic conditions, that the drives and needs change and adapt themselves in accordance with economic conditions. Clearly, analytic psychology has its place within the framework of historical materialism. It investigates one of the natural factors that is operative in the relationship between society and nature: the realm of human drives, and the active and passive role they play within the social process. Thus, it investigates a factor that plays a decisive mediating role between the economic base and the formation of ideologies. Thus, analytic social psychology enables us to understand fully the ideological superstructure in terms of the process that goes on between society and man's nature. Now we can readily summarize the findings of our study on the method and function of a psychoanalytic social psychology. Its method is that of classical Freudian psychoanalysis as applied to social phenomena. It explains the shared, socially relevant, psychic attitudes in terms of the process of active and passive adaptation of the apparatus of drives to the socio-economic living conditions of the society. Its task is, first of all, to analyze the socially relevant libidinal strivings: i.e., to describe the libidinal structure of a given society, and to explain the origin of this structure and its function in the social process. An important element of this work, then, will be the theory explaining how ideologies arise from the interaction of the psychic apparatus and the socio-economic conditions. - 1. Impressed by the libidinal admixtures in the instincts for self-preservation and the special significance of the destructive tendencies. Freud has modified his original position. Over against the life-maintaining (erotie) instincts, he now sets the death instinct. Significant as Freud's argument is for this modification in his original position, it is far more speculative and less empirical than his original position. To ment seems to rest upon an intermingling of biological data and psychological tendencies, an intermingling that Freud has otherwise avoided. It also stands in contrast with an original viewpoint of Freud, which saw the instincts primarily as wishing, desiring, and serving man's strivings for life. One of the consequences of Freud's overall position, it seems to me, is that man's psychic activity develops as an adaptation to life's processes and necessities, and that the instincts as such are contrary to the biological death principle. Discussion about the hypothesis of death instincts is still going on within psychoanalysis. In our presentation here, we take off from Freud's original position. - 2. At the time of writing this paper I adhered to the Freudian libido theory and hence speak of "libidinal forces" (energies) or of "libidinal structure" (or drive structure) where today I would not refer to the "libido" but to passionate forces of various kinds. For the main points of this paper this difference, however, is not too relevant. (1970). - 3. The stimulation and satisfaction of sadistic impulses plays a special role. These impulses grow when other instinctual satisfactions of a more positive nature are ruled out on socio-economic grounds. Sadism is the great instinctual reservoir, to which one appeals when one has no other—and usually more costly—satisfactions to offer the masses; at the same time, it is useful in annihilating the "enemy." - 4. See Sigmund Freud, Three Essays on the Theory of Sexuality. - 5. "The real object of psychoanalysis is the psychic life of socialized man. The masses come in for consideration only insofar as individual-based
phenomena crop up in them (e.g., the problem of the leader), and only insofar as traits of the 'mass psyche'—anxiety, panie, obedience, etc—can be clarified from our knowledge of individuals. It would seem that the phenomenon of class consciousness is hardly accessible to psychoanalysis, and that sociological problems (mass movements, polities, etc) cannot be the object of the psychoanalytic method." (Wilhelm Reich, "Dialektischer Materialismus and Psychoanalyse," Unter dem Banner des Marxismus III, 5, p. 737). Because of the theoretical importance of this methodological problem, I stress my difference with the standpoint of Reich just presented; in his latest works, Reich seems to have modified this standpoint in a very fruitful way. Later on I shall refer to my many points of agreement with his outstanding empirical investigations into social psychology. - 6. On the methodological aspect, see my extensive treatment in E. Fromm, The Dogma of Christ, op. cit., also S. Bernfeld, "Sozialismus und Psychoanalyse mit Diskussionsbemerkungen von E. Simmel und B. Lantos," Der Sozialistische Arzt, II, 2-3, 1929; Reich op. cit. - 7. Sigmund Freud, Group Psychology and the Analysis of the Ego. - 8. Leaving aside worthless investigations (e.g., A. Koinai's superficial studies of psychoanalysis and sociology, and such works as Psychoanalysis der europäischen Politik), we would apply the same criticism to authors such as Reik and Roheim who have dealt with themes in social psychology. There are exceptions, however. S. Bernfeld has focused admirably on the social conditioning of all reda_rgical efforts in Sysiphos oder über die Grenzen der Erziehung. Another exception is Wilhelm Reich, whose evaluation of the role of the family is in broad agreement with the view developed in this paper. In particular, Reich has done extensive research into the social conditioning and the social function of sexual morality. - 9. Psychologically, we must distinguish in the individual the traits that are typical for the whole society from the traits that are typical of his class. But since the psychic structure of the whole society is stamped on the individual classes in certain basic traits, the specific class traits, for all their importance, are of secondary importance vis-a-vis those of the whole society. Indeed one of the characteristics of a class society concealed by ideologies, is the opposition between the relative uniformity of the different classes' psychic structure and their conflicting economic interests. The more a society breaks down economically, socially and psychologically, the more the dominating and binding force of the overall society or ruling class disappears, the greater become the differences in the psychic structure of the various classes. - 10. I no longer believe that it is only an "irrelevant error" not to understand the socially conditioned traits of the individual patient. On the contrary, without such understanding one misses essential factors in the character structure of the patient. (1970). - 11. See Signand Freud. Totem and Taboo. - 12. In the Future of an Illusion (1927), Freud softens this position that neglects social reality and its changes. Recognizing the significance of economic conditions, he moves from the standpoint of individual psychology and the question of how religion is psychologically possible for the individual (a repetition of the child's arritude toward its father) to the social psychological question why religion is socially possible and necessary. His answer is that religion was necessary so long as mankind needed religious illusions to make up for their imnotence (i.e., the low degree of productive capability) vis-à-vis nature. With the growth of technology and the concomitant maturation of mankind, religion became a superfluous and pernicious illusion. This book of Freud does not consider all the socially relevant functions of religion. In particular, it does not consider the important question of the connection between specific forms of religion and specific social constellations. But in method and content this work of Freud comes closest to a materialistic social psychology. As far as content is concerned, we need only eite this sentence from it: "It need hardly be pointed out that a culture which leaves so many members unsatisfied and discontent has little prospect of lasting long, and is doing little to achieve that goal." Freud's book is in line with the standpoint of Marx as a young man, who could use as his motto: "The abolition of religion, the illusory happiness of the proletariat, is the demand to promote his true happiness. The demand to give up illusions about his condition is the summons to give up a condition which needs illusions. At its core, criticism of religion is critic, sm of the vale of tears whose halo is teligion: ("Zur Kritik der Hegelschen Rechtsphilosophie," Lit. Nachlass, 1, [1923], 385). In his latest work dealing with problems in social psychology. Civilization and Its Discontents, Freud does not develop this line either in method or in content. Rather, it should be regarded as an antithesis to the Future of an Illusion. 13. In "Why Is Psychoanalysis Popular?" (Forward, 1927), Russell writes: "Of course psychoanalysis is incompatible with Marxism. For Marx stresses the economic motive which, at best, is tied up with self-preservation, while psychoanalysis stresses the biological motive which is tied up with self-preservation through reproduction. Clearly the two points of view are one-sided since both motives play a role." Russell then talks about a hypothetical mayfly, which would have only organs for eating in the larva stage and only organs for love-making in the adult stage. What would such an insect say, if it could think? Says Russell: "In the larva stage it would be a Marxist, in the adult stage a Freudian." Russell then adds that Marx, "the bookworm of the British Museum," is the representative of the larva's philosophy. Russell himself feels closer to Freud, since the latter "is not insensitive to the joys of love-making, and does not try to explain things in terms of 'making money,' that is, in terms of the orthodox economy created by dessicated old nien." - 14. Hendrik de Man, Zur Psychologie des Socialismus. 1927, p. 281. - 15. Bemstein, Die Voraussetzungen des Sozialismus und die Aufgaben der Sozialdemokratie, Stuttgart, 1899, p.13. - 16. At the very start of his book, *Der historische Materialismus*, Kautsky firmly rejects the psychologistic interpretation. But he then goes on to supplement historical materialism with a purely idealist psychology, by assuming that there is a pristine "social drive." - 17. Indeed, many of the objections raised against historical materialism actually apply to the specifically bourgeois admixtures snuggled into the theory by friends or opponents. - 18. It is clear from the whole context that by "love" I refer to Freud's early formulation, in which love was used in the popular sense as being identical with sexuality, including the pregenital; it would have been clearer if I had written "self-preservation and sexuality." (1970). - 19. "Just as the wild beast must contend with nature to satisfy his needs, maintain his life and reproduce, so the civilized man must do the same thing in all the forms of society and with every possible means of production. As he develops, the range of his natural needs broadens, because his needs do; but the productive capabilities, which satisfy these needs, also expand" (Marx, Das Kapital, Hamburg, 1922, III, 2, p. 355, italics mine). - 20. In Marx's Contribution to the Knowledge of Man I have corrected this view and have shown that Marx had a much more elaborate psychology than indicated in the text. (1970) - 21. In his Economic and Philosophical Manuscripts, not yet published at the time when this paper was written, Marx makes the point very explicit. He writes "... the only wheels that political economy sets in motion are greed..." Even a scholar with the best intentions of being objective, R. Tucker, was influenced by the widely-held opinion that Marx assumed greed to be a primary motive so that he mistranslated the (difficult) German passage to mean the opposite, namely "the only wheels that set political economy in motion are greed." (R. Tucker, Philosophy and Myth in Karl Marx, Cambridge Univ. Press, 1961.) (1970) - 22. Marx and Engels, Part I of Deutschen Ideologie; Marx-Engels Archives, Band I, p. 239. - 23. Marx, Das Kapital, op. cit., p. 140. - 24. On this point, see the work of Bukharin that underlines the natural factor in a clear way: Die Theorie des historischen Materialismus, 1922. This whole question is specifically dealt with in the illuminating work of K. A. Wittfogel, "Geopolitik, geographischer Materialismus und Marxismus," Unter dem Banner des Marxismus III, 1, 4, 5. - 25. Marx and Engels. op. cit., p. 237 f. - 26. To me, however, there seems to be an immanent contradiction in Freud's assumption that the growth of the superego and of repressions is tied up with this also, for the growth of the ego and one's capacity for sublimation means that the person gains control over the instincts in other ways rather than through repression. - 27. Lack of any adequate psychology led many proponents of historical materialism to inject a private, purely idealistic psychology in this empty place. A typical example is Kautsky, who, not as openly idealistic as Bernstein and others, assumes that man has an inborn "social instinct," and describes the relationship between this social instinct and social relationships in this way: "Depending on the strength or weakness of his social instinct, man will tend more toward good or evil. But it depends no less on his living conditions in society." (Op. cit., p. 262) Clearly Kautsky's innate social instinct is nothing less than the innate moral principle; his position differs from idealist ethics only in the way he expresses it. In
his Theorie des historischen Materialismus, Bukharin devotes a whole chapter to the problem of psychology. He rightly points out that the psychology of a class is not identical with its "interests"—by which he means its real, economic interests, but that the psychology of a class must always be explained in terms of its socio-economic role. As an example, he cites the case where a mood of despair grips the masses or some group after a great defeat in the class struggle. "Then we can detect a connection with class interests, but this connection is of a distinctive sort: the battle was carried on by the hidden motives of the parties involved, and now their army lies in defeat; from this situation arises confusion and despair, and the people begin to look for miracles from heaven" (italics mine). Bukharin then goes on to say: "In considering class psychology, then, it is evident that we are dealing with a very complicated phenomenon that cannot be explained on the basis of naked interes; alone. It must be explained in terms of the concrete milieu of the class in question." Bukharin also notes that ideological processes are a particular type of social labor. But since he has no suitable psychology available to him, he cannot go on to explain the nature of this labor process. - 28. Cited by Grünberg in Verhandlungen des Vereins für Sozinlpolitik, Stuttgart, 1924, p. 31. - 29. It should be remembered that this specific father-child relationship itself is socially conditioned. - 30. See Fromm, "Zur Psychologie des Verbrechers und der strafenden Gesellschaft," XVII Imago, 12. Not only does the cultural apparatus serve to direct the libido forces (especially the pregenital and the partial drijes) in specific, socially desired directions; it also serves to weaken the libido forces to the point where they no longer are a threat to social stability. This toning down of the libido forces—i.e., turning them back into the pregenital realm—is one of the motives of the sexual morality of the given society. - 31. In Muss Psychology and Ego-Analysis, Freud focuses on the libido factors in the relationship to the leader. But he takes both "leader" and "masses" in an abstract sense, disregarding the concrete situation surrounding them. He thus gives a universality to the psychic processes involved that does not correspond to reality. In other words, he turns one particular type of relationship to the leader into a universal type. Another critical problem of social psychology, class relationships, is replaced by a secondary problem: the ruler-mass relationship. It is noteworthy, however, that in this work Freud notes the general tendency of bourgeois social psychology to disparage the masses, and does not fall in with it. 32. What I have called here the "libidinal structure of society," using Freudian terminology. I have in my later work called the "social character"; in spite of the change in the libido theory, the concepts are the same. Source: Fromm, E., 'The method and function of an analytic social psychology: notes on psychoanalysis and historical materialism', in Arato, A. and Gebhardt, E. (eds) The Essential Frankfurt School Reader, Routledge & Kegan Paul, London, 1964, pp. 477 C Urizen Books, New York, 1978. ## Annotated bibliography #### Primary sources in critical theory Adorno, Theodor W., Prisms, Spearman, London, 1967. Contains a wide range of essays on Kapko, Spengler and others. Most important are two essays that provide an analysis of the political nature of 'culture' and the sociology of knowledge. Adorno, Theodor W., 'Sociology and psychology', Part 1, New Left Review, no. 46, 1967, pp. 67–80; 'Sociology and psychology', Part 2, New Left Review. no. 47, 1968, pp. 79–96. Originally written in 1955, Adorno argues in this essay for a need to draw upon the interdependent but irreducible spheres of sociology and psychology in order to understand how society reaches into the individual. An important attempt by Adorno to integrate Marxism and Freudian psychoanalysis. Adorno, Theodor W., 'On Culture and administration', Telos, vol. 37, Fall 1978, pp. 93–111. Adorno provides a strong critique of those arguments that fail to view culture as a political phenomenon. He claims that the traditionally oppositional function of culture has given way to its neutralisation. Culture, in Adorno's view, has increasingly come to represent a regressive desire to enshrine technicians of communication. In other words, culture or critique has given way to culture as administration. Fromm, Erich, Beyond the Chains of Illusion, Simon and Schuster, New York, 1962. Subtitled 'My encounter with Marx and Freud' this intellectual biography is an account of Fromm's attempt to reconcile Freud's psychoanalysis with Marx's social and historical analysis as a basis for a 'humanist socialism which is as different from Soviet communism as it is from capitalism'. Very readable. Horkheimer, Max, Critical Theory, Seabury Press. New York. 1972. A seminal work in which Horkheimer spells out the basis for developing a critical theory while simultaneously launching a major critique of positivism. Horkheimer, Max, Eclipse of Reason, Seabury Press, New York, 1974. In this work, Horkheimer demonstrates the notion that a critique of knowledge must be presented as a critique of ideology. That is, knowledge must be seen in its historical context while its underlying interests must be simultaneously uncovered. The object of Horkheimer's critique here is instrumental reason. Horkheimer, Max, and Adorno, Theodor W., Dialectic of Enlightenment, Continuum, New York, 1972. The most original work of critical theory, especially the chapter 'Enlightenment or mass deception'. Adorno and Horkheimer argue that science and technology, traditionally seen since the seventeenth and eighteenth centuries as the means to overcome mysticism and ignorance, have become new forms of domination. The rationality that informs science and technology has resulted in a mechanically reproduced art and culture that degrades the critical faculties and makes, so they argue, the manipulation of individual and group consciousness easier. This book provides the most comprehensive critique of mass culture. Marcuse, Herbert, Eros and Civilization: A Philosophical Inquiry into Freud, Beacon Press, Boston, 1955. Marcuse provides a radical reconstruction of some of Freud's most basic assumptions. Marcuse develops a Freudian tradition of philosophical anthropology in which he attempts to situate the psychological and social aspects of human behaviour in a critical theory perspective that rejects Freud's ahistorical and pessimistic stance. Marcuse, Herbert, Reason and Revolution: Hegel and the Rise of Social Theory, Beacon Press, Boston, 1960. In this book, Marcuse engages and expands the Hegelian notion of the dialectic. For Marcuse, reason and history merge within the two-fold process of negative 'hinking, and in the attempt to reconstruct the world according to emancipatory interests. Marcuse's best work on the meaning and nature of the dialectic. Marcuse, Herbert, One Dimensional Man, Beacon Press, Boston, 1964. This book is probably Marcuse's most well known work. In it, he analyses the way in which capitalist rationality has successfully integrated the working class into existing class relations. Marcuse argues that capitalism has not only provided the goods but has also colonised mass culture and the sphere of everyday existence. His chapter on the development and use of language to depoliticise the masses is quite interesting. Marcuse, Herbert, The Aesthetic Dimension: Towards a Theory of Marxist Aesthetics, Beacon Press, Boston, 1978. Marcuse launches a brilliant attack in this short text against orthodox Marxism's treatment of art as a locus of emancipatory interests. He also spells out in considerable detail what he believes a radical theory of aesthetics might look like. #### Secondary sources on critical theory Arato, Andrew, and Gebhardt, Eike (eds), The Essential Frankfurt School Reader, Urizen Books, New York, 1978. This is really two books in one. First there are a number of original articles previously unpublished in English by a number of diverse members of the Frankfurt School. Second, the editors provide lengthy and excellent introductions to each of the three major divisions of the text. A very important source. Aronowitz, Stanley, False Promises, McGraw-Hill, New York, 1973. Chapter on the colonisation of leisure presents a brilliant overview of the Frankfurt School's analysis of mass culture and everyday life. Aronowitz is a leading theorist on critical theory and is well worth reading. Aronowitz, Stanley, The Crisis in Historical Materialism: Class, Politics, and Culture in Marxist Theory, Praeger Press, New York, 1981. An important but theoretically advanced book that examines, in part, the strengths and weaknesses of critical theory against the task of restructuring the corpus of Marxist theory. Buck-Morss, Susan, The Origin of Negative Dialectics. Free Press, New York, 1977. Probably the best summation and analysis of Adorno's work yet published in English. A well researched and informative book that looks admiringly on Adorno's work. Also contains a number of informative accounts on the work of Walter Benjamin who had a strong influence on Adorno. Connerton, Paul (ed.), Critical Sociology, Penguin Books, London, 1976. Contains a number of highly selected traditional writings by various members of the Frankfurt School. Many of the articles have been abridged. Good book to get a sampling of some of the best writings by critical theorists. Held, David, Introduction to Critical Theory: Horkheimer to Habermas, University of California Press, Berkeley, 1980. An excellent introductory book which analyses the major contributions of Adomo, Horkheimer, Habermas, Marcuse and others. This book is a must for graduate students and provides one of the best primers on the subject available in
English. Jacoby, Russell, Social Amnesia: A critique of Conformist Psychology from Adler to Laing, Beacon Press, Boston, 1975. An important and spirited critique of neo-Freudian and post-Freudian psychologies. An especially important critical analysis of what has been labelled as humanistic psychology of the Rogerian and Maslow variety. Jacoby borrows heavily from the spirit of Herbert Marcuse. An important book Jameson, Fredric, Marxism and Form: Twentieth-century Dialectic Theories of Literature, Princeton University Press, Princeton, 1971. Jameson is one of America's ablest Maxist literary critics. In this book, he provides two excellent chapters that are relevant for our purpose and interest. His chapter on Adorno. and his final chapter on dialectical critique are invaluable. Jay, Martin, The Dialectical Imagination: A History of the Frankfurt School and the Institute for Social Research 1923–1950. Heinemann, London, 1973. Jay's book is a contemporary classic on the history of the Frankfurt School, and covers the period between 1923 to 1950. It is standard reading on the subject. ### Sources in education that provide a radical critique of schooling and draw upon critical theory Apple, Michael, Ideology and Curriculum, Routledge & Kegan Paul, Boston, 1979. Apple's book was one of the first in the United States to draw upon the critical traditions of Marxism in order to critique the nature and function of schooling. Bates, Richard J., 'The function of educational administration in the processes of cultural transmission', paper presented at the Conference on the Origins and Operations of Educational Systems, International Sociological Association, Paris, August, 1980, in Curriculum Inquiry, in press. A study of the implementation of a rational-bureaucratic model of knowledge in classrooms suggests that current modes of educational adminis- tration are based on control. via rational planning. of social relations individual consciousness, and epistemology, and that the development of sophisticated curriculum packages transforms the relationship between teacher and student as teachers can now be held accountable for the mastery of pre-specified goals. Bates, Richard. J., 'Towards a critical practice of educational administration', paper prepared for the Annual Conference of the American Educational Research Association, New York, March, 1982, in T. Sergiovanni and J.E. Corbally (eds). Administrative Leadership and Organisational Cultures University of Illinois Press, Urbana, forthcoming. This paper traces the roots of an alternative to the behavioural science approach to educational administration and in examining this new sociology of education argues for the location of a critical practice of educational administration in a cultural analysis of education. It is also argued that a practice of a critical and reflexive educational administration is necessarily located within a critique of domination and a commitment to the struggle f, r a better world. Bourdieu, Pierre, and Passeron, Jean-Claude, Reproduction: In Education, Society and Culture. Sage. Beverly Hills. 1977. Bourdieu and Passeron's book is important because it adds to the Frankfurt School's notion of culture through the analysis of schools as agencies of social and cultural reproduction. Cherryholmes, Cleo, 'Social knowledge and citizenship education', Curriculum Inquiry, vol. 10, no. 2, Summer 1980, pp. 115-41. Cherryholmes draws upon the work of Habermas in order to develop a theory of knowledge and citizenship education. An important article. Friere, Paulo, Pedagogy of the Oppressed, Seabury Press, New York, 1973. One of the most important books ever published on radical pedagogy. Freire's discussion of culture and education provides a theoretical framework for developing many of the insights on culture first advanced by the Frankfurt School. Giroux, Henry A., Ideology, Culture and the Process of Education, Temple University Press, Phil., 1981. Giroux draws heavily on the traditions of 'Western Marxism' in order to develop a critical theory of schooling. Giroux, Henry A., Theory and Resistance in Education: A Pedagogy for the Opposition, Bergen Press, South Hadley, Mass., 1983. This book provides both an introduction to critical theory as well as a number of chapters that extend many of the insights first developed by Adorno. Horkheimer and Marcuse. Wexler, Philip, A Critical Social Psychology, Routledge & Kegan Paul. Boston. 1982. Wexler provides an in-depth analysis of critical theory and its contribution to social psychology. An important book. Whitty, Geoff, Ideology, Politics and Curriculum, Open University Press, London. 1981. Whitty provides an excellent summation and critical analysis of the various work done on ideology. His development of a theoretical application of the construct to curriculum theory and practice is particularly good. Willis, Paul, Learning to Labour: How Working Class Kids Get Working Class Jobs, Saxon House, Teakfield, England, 1977. Willis provides an excellent study of working class youths who represent the culture of opposition in an English secondary school. His treatment of culture and resistance provides a useful complement to the work of critical theorists such as Horkheimer and Marcuse. ESA841 Theory and practice in educational administration Critical theory and educational practice ISBN 0 7300 0001 X. 146